

OpenStack Deployment and Operations Guide

NetApp, Inc.

October 2017 | Version 9.0

Abstract

This guide is intended to detail design considerations, configuration, deployment and ongoing operational practices for the successful implementation of OpenStack services atop or in concert with NetApp technologies. Note that this version of the guide applies to the Ocata (February 2017) release of OpenStack.

Table of Contents

1. Executive Summary	1
1.1. Authors and Contributors	1
2. OpenStack Overview	2
2.1. OpenStack Foundation	2
2.2. OpenStack - A Modular Collection of Cloud Services	2
2.3. OpenStack Releases and Distributions	6
2.4. NetApp's Contributions To OpenStack	7
3. About NetApp Storage Systems and Software	8
3.1. Description of Data ONTAP	8
3.2. Description of FAS Systems	11
3.3. Description of E-Series and EF-Series Systems	11
3.4. Description of StorageGRID Webscale	12
4. OpenStack Block Storage Service (Cinder)	14
4.1. Overview	14
4.2. Key Concepts	15
4.3. Process Structure	21
4.4. API Overview	27
4.5. Theory of Operation & Deployment Choices	30
4.6. Configuration	45
4.7. Examples	79
5. OpenStack Image Service (Glance)	94
5.1. Overview	94
5.2. Key Concepts	94
5.3. Theory of Operation & Deployment Choices	95
5.4. Configuration	101
6. OpenStack Shared File System Service (Manila)	110
6.1. Overview	110
6.2. Key Concepts	110
6.3. Process Structure	116
6.4. API Overview	119
6.5. Theory of Operation & Deployment Choices	124
6.6. Configuration	128
6.7. Examples	144
7. OpenStack Compute Service (Nova)	161
7.1. Overview	161
7.2. Key Concepts	161
7.3. Theory of Operation & Deployment Choices	162
8. OpenStack Object Storage Service (Swift)	164
8.1. Overview	164
8.2. Swift Zones and NetApp E-Series Storage	166
8.3. Disk Pools, Volumes, and Mapping	167
8.4. Partitioning and File System Considerations	168
8.5. Swift Ring Considerations with DDP	170
9. Operational Considerations	172
9.1. Non-Disruptive Operations	172
9.2. Operational Concerns with Data ONTAP	174
A. Packaging	181
A.1. Packaging and Downloading Requirements	181
A.2. Installation and Uninstallation	181
A.3. Upgrading and Reverting	181

A.4. Licensing	181
A.5. Versioning	181
A.6. Deprecated Drivers	181
B. Troubleshooting	183
B.1. Common Problems	183
B.2. Triage and Data Collection	187
B.3. References	188
B.4. Support	188

List of Figures

2.1. OpenStack High Level Architecture	3
4.1. Cinder and Nova Logical Architecture	15
4.2. Cinder Processes Concept Diagram	22
4.3. Cinder Workflow - Volume Creation	22
4.4. Cinder & Nova Workflow - Volume Attach	23
4.5. Cinder Backup Workflow	24
4.6. Cinder Restore Workflow	26
4.7. Cinder & E-Series Deployment Topology	70
4.8. Cinder & E-Series Deployment Topology	74
5.1. Enhanced Instance Creation with NetApp Copy Offload Tool Flowchart	98
6.1. Manila Processes Concept Diagram	116
6.2. Manila Workflow - Share Creation with Share Servers	117
6.3. Manila Workflow - Share Creation without Share Servers	118
6.4. Hierarchical Network Topology	131
8.1. Traditional and E-Series Swift Stack Comparison	165
8.2. Controller-subsystem based zoning	166
8.3. E-Series Controller Layout	167
9.1. Creating Export Rule	178

List of Tables

2.1. OpenStack Releases to Date	6
4.1. NetApp Supported Backend QoS Spec Options	18
4.2. Cinder API Overview - Volume	27
4.3. Cinder API Overview - Snapshot	27
4.4. Cinder API Overview - Consistency Groups	28
4.5. Cinder API Overview - Backup	29
4.6. Cinder API Overview - Volume Type	29
4.7. Cinder API Overview - Volume Type Extra Specs	29
4.8. Cinder API Overview - Volume Type QoS Specs	29
4.9. Behavioral Differences in Cinder Volume Placement	32
4.10. Configuration options for NFS Security	39
4.11. NetApp supported Extra Specs for use with Cinder Volume Types	41
4.12. NetApp supported configuration options for use with Over-Subscription	44
4.13. Configuration options for clustered Data ONTAP with iSCSI	48
4.14. Configuration options for clustered Data ONTAP with NFS	51
4.15. Configuration options for clustered Data ONTAP with Fibre Channel	53
4.16. Configuration options for Data ONTAP operating in 7-Mode with iSCSI	56
4.17. Configuration options for Data ONTAP operating in 7-Mode with NFS	60
4.18. Configuration options for Data ONTAP operating in 7-Mode with Fibre Channel	63
4.19. Configuration options for E-Series with iSCSI	72
4.20. Configuration options for E-Series with Fibre Channel	75
4.21. Values for specifying host type OS for E-Series Storage Systems	77
4.22. Required Web Services Proxy versions	77
4.23. Configuration options for NFS backup service	78
5.1. Checklist of Steps for Enhanced Instance Creation and Copy Offload tool for NFS	102
5.2. Checklist of Steps for Enhanced Instance Creation	106
6.1. Manila API Overview - Share	119
6.2. Manila API Overview - Share Access	120
6.3. Manila API Overview - Share Export Location	120
6.4. Manila API Overview - Snapshot	121
6.5. Manila API Overview - Share Type	122
6.6. Manila API Overview - Share Type Extra Specs	122
6.7. Manila API Overview - Consistency Groups	122
6.8. Manila API Overview - Share Replication	123
6.9. Manila API Overview - Share Migration	123
6.10. NetApp supported Extra Specs for use with Manila Share Types	126
6.11. Configuration options for Standalone Network Plugin	132
6.12. Configuration options for Neutron Network Plugin	133
6.13. Configuration options for Simple Neutron Port Binding Network Plugin	134
6.14. Configuration options for the tenant configurable Neutron Port Binding Network Plugin	135
6.15. Configuration options for clustered Data ONTAP without Share Server management	137
6.16. Configuration options for clustered Data ONTAP with Share Server management	139

6.17. Common Access Level Permissions Required with Any Manila Driver	142
6.18. Access Level Permissions Required For Manila Driver for clustered Data ONTAP with share server management - with Cluster-wide Administrative Account	142
6.19. Access Level Permissions Required For Manila Driver for clustered Data ONTAP without share server management - with Cluster-wide Administrative Account	143

Chapter 1. Executive Summary

Most options for OpenStack integrated storage solutions aspire to offer scalability, but often lack the features and performance needed for efficient and cost-effective cloud deployment at scale. NetApp® platforms integrated with OpenStack avail a unique combination of advanced storage efficiency, integrated data protection, and non-disruptive operations with the ability to scale while preserving performance.

With NetApp, organizations can lower risk and enable a broad spectrum of cloud SLAs by combining the power and ingenuity of OpenStack cloud management with proven data integrity and fully-developed storage provisioning, data protection, and efficiency.

By leveraging the power of the NetApp clustered Data ONTAP® operating system, enterprise organizations and service providers can build a cloud storage platform with an agile data infrastructure that delivers high-performing, efficient, and scalable open-source cloud services. NetApp provides storage platforms that enable quick deployment, nimble reaction to change with the ability to scale.

With capabilities such as self-healing and integrated data protection for backup and disaster recovery, NetApp solutions are enterprise proven and help reduce risk for OpenStack cloud deployments. A global network of service provider partners already have deployed hundreds of high-SLA cloud services built on NetApp with over a billion users worldwide.

Because NetApp technology is integrated with OpenStack Block Storage Service, OpenStack Object Storage Service, OpenStack Image Service and OpenStack Compute Service, users can build on this proven and highly scalable storage platform to optimize their private and public cloud architectures by reducing risk and increasing efficiency.

This document intends to describe the application of NetApp capabilities to enable production OpenStack deployments. In particular, it's meant to address the needs of system architects, system administrators, and storage administrators who are investigating the use or deployment of OpenStack.

1.1. Authors and Contributors

Rushi Agrawal, Sajid Akhtar, Tom Barron, Jon Benedict, Bob Callaway, Robert Esker, Chuck Fouts, Jim Holl, Eric Johannes, Andrew Kerr, Clinton Knight, Yogesh Kshirsagar, Sumit Kumar, Alex Meade, Jon Olby, Goutham Pacha Ravi, Akshai Parthasarathy, Jose Porrua, Michael Price, Mike Rooney, Dustin Schoenbrun, Navneet Singh, Stan Skelton, Tim Snider, Ben Swartzlander, Marty Turner

Chapter 2. OpenStack Overview

The OpenStack community is a global collaboration of developers and cloud computing technologists producing the ubiquitous open source cloud computing platform for public and private clouds. The project aims to deliver feature-rich solutions for all types of clouds by being simple to implement yet massively scalable. The technology consists of a series of related projects delivering various components for a cloud infrastructure solution.

OpenStack implements services for establishing infrastructure-as-a-service released under the Apache 2.0 open source license. The project is managed by the OpenStack Foundation, a nonprofit corporate entity established in September 2012 that promotes, protects, and empowers OpenStack software and its community.

This technology consists of a series of modular projects that control large pools of processing, storage, and networking resources throughout a data center, all managed through a single dashboard that gives administrators control while empowering users to provision resources in a self-service fashion.

OpenStack is committed to an open design and development process. The community operates around a six-month, time-based release cycle with frequent development milestones. For additional information, refer to <http://www.openstack.org>.

OpenStack is available to be deployed on all major Linux® platforms. For additional information, refer to <http://wiki.openstack.org/GetOpenStack>.

2.1. OpenStack Foundation

The OpenStack Foundation promotes the development, distribution and adoption of the OpenStack cloud operating system. The goal of the OpenStack Foundation is to serve developers, users, and the entire ecosystem by providing a set of shared resources to grow the footprint of public and private OpenStack clouds, enable technology vendors targeting the platform and assist developers in producing the best cloud software in the industry.

NetApp joined as a charter member of the OpenStack Foundation in August of 2012. The OpenStack Foundation is an independent body providing shared resources to help achieve its mission by protecting, empowering, and promoting OpenStack software and the community around it. As a Gold member of the Foundation, NetApp is pleased to be taking a leadership role in the community.

2.2. OpenStack - A Modular Collection of Cloud Services

The various OpenStack community projects and the services they implement are modular in nature and generally capable of being used independently. They are intended to knit together into a net capability greater than the sum of the individual parts.

Figure 2.1. OpenStack High Level Architecture

OpenStack Compute (project name: Nova)

OpenStack enables enterprises and service providers to offer on-demand computing resources, by provisioning and managing large networks of virtual machines. Compute resources are accessible via APIs for developers building cloud applications and through web interfaces for administrators and users. The compute architecture is designed to scale horizontally on standard hardware. OpenStack Compute is architected to avoid inherent proprietary hardware or software requirements and the ability to integrate with existing systems and third-party technologies. It is designed to manage and automate pools of compute resources and can work with widely available virtualization technologies, as well as bare metal and high-performance computing configurations.

OpenStack Block Storage (project name: Cinder)

OpenStack Block Storage provides a “block storage as a service” capability. It provides persistent block devices mapped to OpenStack compute instances (which are otherwise assumed to be ephemeral). The block storage system manages the creation, attaching and detaching of the block devices to instances. It also optionally supports instance booting and provides mechanisms for creating Snapshot copies and cloning. While fully integrated with OpenStack Compute and Dashboard, it can also be used independent of OpenStack to provide a standardized abstraction for block storage provisioning.

OpenStack Object Storage (project name: Swift)

OpenStack Object Storage provides a fully distributed, scale-out, API-accessible storage platform that can be integrated directly into applications or used for backup, archiving and data retention. Object storage does not present a traditional file system, but rather a distributed storage system for static data such as virtual machine images, photo storage, email storage, backups and archives. The OpenStack Object Storage API (aka Swift API), in a manner somewhat similar to CDMI, proposes an open standard for cloud storage. It can also function as an alternative endpoint for Amazon Web Services S3 and as a CDMI server through the use of add-on components.

OpenStack Dashboard (project name: Horizon)

The OpenStack Dashboard provides administrators and users a graphical interface to access, provision and automate cloud-based resources. The extensible design makes it easy to plug in and expose third-party products and services, such as billing, monitoring, and additional management tools. The dashboard can also be made brand specific for service providers and other Enterprises who require customization. The dashboard is one of several ways to interact with OpenStack resources. Developers can automate access or build tools to manage their resources that use the native OpenStack API or the EC2 compatibility API. The dashboard provides users a self-service portal to provision their own resources within the limits set by administrators.

OpenStack Identity (project name: Keystone)

OpenStack Identity provides a central directory of users mapped to the OpenStack services they can access. It acts as a common authentication system across the cloud operating system and can integrate with existing backend directory services (for example, LDAP). It supports multiple forms of authentication including standard user name and password credentials, token-based systems and AWS-style logins. Additionally, the catalog provides a list of all of the services deployed in an OpenStack cloud in that can be queried in a single registry. Users and third-party tools can programmatically determine which resources they can access. OpenStack Identity enables:

- Configuration of centralized policies across users and systems
- Creation of users and tenants and define permissions for compute, storage and networking resources through the use of role-based access control (RBAC) features
- Integration with existing directories, allowing for a single source of identity authentication
- As a user, get a list of the services that you can access and make API requests or log into the web dashboard to create resources owned by your account

OpenStack Image Service (project name: Glance)

The OpenStack Image Service provides discovery, registration and delivery services for disk and server images. The ability to copy or snapshot a server image and immediately store it away is a powerful capability of the OpenStack cloud operating system. Stored images can be used as a template to get new servers up and running quickly and more consistently if you are provisioning multiple servers than installing a server operating system and individually configuring additional services. It can also be used to store and catalog an unlimited number of backups. The Image Service can store disk and server images in a variety of back-ends, including through NFS and Object Storage. The Image Service API provides a standard REST interface for querying information about disk images and lets clients stream the images to new servers. A multiformat image registry allowing uploads of private and public images in a variety of formats.

OpenStack Network Service (project name: Neutron)

OpenStack Networking is a pluggable, scalable and API-driven system for managing networks and IP addresses. Like other aspects of the cloud operating system, it can be used by administrators and users to increase the value of existing data center assets. OpenStack Networking ensures the network is not the bottleneck or limiting factor in a cloud deployment and provides users self-service over their own network configurations. The pluggable backend architecture lets users take advantage of basic commodity gear or advanced networking services from supported vendors. Administrators can take advantage of software-defined networking (SDN) technology like OpenFlow to allow high levels of multi-tenancy and massive scale. OpenStack Networking has an extension framework allowing additional network services, such as intrusion detection systems (IDS), load balancing, firewalls and virtual private networks (VPN) to be deployed and managed.

OpenStack Telemetry (project name: Ceilometer)

OpenStack Telemetry provides common infrastructure to collect usage and performance measurements within an OpenStack cloud. Its primary initial targets are monitoring and metering, but the framework is expandable to collect data for other needs. Ceilometer was promoted from incubation status to an integrated component of OpenStack in the Grizzly (April 2013) release.

OpenStack Orchestration (project name: Heat)

OpenStack Orchestration implements a service to orchestrate multiple composite cloud applications that use the Amazon Web Services (AWS) CloudFormation template format, through both an OpenStack-native and CloudFormation-compatible API. It is intended, in part, to facilitate movement of workloads from AWS to OpenStack deployments. Heat was promoted from incubation status to an integrated component of OpenStack in the Grizzly (April 2013) release.

OpenStack Database as a Service (project name: Trove)

OpenStack Database as a Service allows users to quickly and easily utilize the features of a relational database without the burden of handling complex administrative tasks. Cloud users and database administrators can provision and manage multiple database instances as needed. Initially, the service focuses on providing resource isolation at high performance while automating complex administrative tasks including deployment, configuration, patching, backups, restores, and monitoring. Trove was promoted from incubation status to an integrated component of OpenStack in the Icehouse (April 2014) release.

OpenStack Hadoop as a Service (project name: Sahara)

The OpenStack Hadoop as a Service project aims to provide users with simple means to provision a Hadoop cluster by specifying several parameters like Hadoop

version, cluster topology, nodes' hardware details, etc. Sahara was promoted from incubation status to an integrated component of OpenStack in the Icehouse (April 2014) release.

OpenStack File Share Service (project name: Manila)

OpenStack File Share Service provides coordinated access to shared or distributed file systems. While the primary consumption of file shares would be across OpenStack Compute instances, the service is also intended to be accessible as an independent capability in line with the modular design established by other OpenStack services. The design and prototype implementation provide extensibility for multiple backends (to support vendor or file system specific nuances / capabilities) but is intended to be sufficiently abstract to accommodate any of a variety of shared or distributed file system types. Manila was officially denoted as an incubated OpenStack program during the Juno release cycle.

Note

The OpenStack Foundation regularly evaluates new project contributions for eventual inclusion as officially integrated. As such, the list declared previously is expected to grow over time.

2.3. OpenStack Releases and Distributions

OpenStack's major release cadence switched from every three months to 6 months starting with the Essex release. The Kilo release date is tentative as of the date of this writing. Successive releases are alphabetically incremented. Hence, the release intended for October of 2015, by convention, will start with the letter "L."

Table 2.1. OpenStack Releases to Date

Release	Date
Austin	October 2010
Bexar	February 2011
Cactus	April 2011
Diablo	September 2011
Essex	April 2012
Folsom	October 2012
Grizzly	April 2013
Havana	October 2013
Icehouse	April 2014
Juno	October 2014
Kilo	April 2015
Liberty	October 2015
Mitaka	April 2016
Newton	October 2016

Release	Date
Ocata	February 2017

Additionally, for each major version a stable branch is maintained. These branches represent a centralized effort to maintain bugfixes and security vulnerability patches for released OpenStack project versions in a ready-to-deploy form.

OpenStack is often consumed through one of a variety of prepackaged methods (for example: Red Hat Enterprise Linux - OpenStack Platform, Rackspace Private Cloud Software, Canonical Ubuntu, SUSE OpenStack Cloud, Mirantis OpenStack, and a growing variety of other options). Additional distributions or packaged appliances (for example, Nebula) from leading technology vendors are currently under development, are in preview, or are generally available today.

This document is intended to be broadly applicable to deployment with distributions meeting the OpenStack Foundation's requirements for a compliant software distribution.

2.4. NetApp's Contributions To OpenStack

A suite of NetApp drivers for OpenStack Block Storage (aka Cinder) are built into the Icehouse release of OpenStack available from <http://www.openstack.org/software/start/>.

NetApp has provided enhancements to the OpenStack Compute Service (Nova) and OpenStack Image Service (Glance) projects to enhance instance creation and storage efficiency as well. NetApp has also published a reference architecture for deploying OpenStack Object Storage (Swift) on top of NetApp's E-Series storage solutions that reduces the overall deployment footprint and replication overhead.

NetApp additionally leads a development effort within the OpenStack community to introduce a new core storage service developed under the project name Manila, which adds a shared file system service to the existing block and object storage services. This addresses a critical gap in OpenStack's storage services coverage and enables a new category of on-demand file storage for Infrastructure as a Service (IaaS) deployments. Refer to [Chapter 6, OpenStack Shared File System Service \(Manila\)](#) for more information on Manila.

Where possible, NetApp intends to (and has to date) contribute integrations upstream in OpenStack directly. NetApp's direct contributions to OpenStack date back to the Essex release.

Chapter 3. About NetApp Storage Systems and Software

3.1. Description of Data ONTAP

NetApp's Data ONTAP operating system delivers an industry-leading, unified storage platform for unprecedented levels of scalability, and data storage flexibility.

Data ONTAP 8.x provides two operating modes, clustered Data ONTAP and 7-Mode. Clustered Data ONTAP operation enhances NetApp's storage efficiency value by introducing massive scalability and nondisruptive operations. With clustered Data ONTAP 8, two or more controllers (or nodes) operate as one shared resource pool or storage cluster. The storage cluster can be expanded, contracted, and subdivided nondisruptively into one or more secure partitions, or NetApp® Storage Virtual Machine (SVM). A SVM is a logical storage container that includes allocated storage resources from within the cluster as well as security parameters, such as rights and permissions. Logical interfaces allow clients to access data within a SVM from anywhere in the cluster. To the application, a SVM presents a securely partitioned storage pool that can be dynamically deployed and redeployed according to changing business requirements.

Data ONTAP powers NetApp's fabric-attached storage (FAS) hardware line.

Clustered Data ONTAP

Scaling performance while controlling costs is one of the most challenging efforts in the data center. High-performance, technical computing, and digital media content applications place extreme demands on storage systems. Compute clusters running these applications can require multiple gigabytes per second of performance and many terabytes — or even petabytes — of capacity. To maintain peak application performance, users must be able to add storage and move data between systems and tiers of storage without disrupting ongoing operations. At the same time, to control costs, users must be able to effectively manage the storage environment.

Clustered Data ONTAP addresses these challenges and provides high-performance and high-capacity requirements. It enables organizations to address faster time to market by providing massive throughput and the scalability necessary to meet the demanding requirements of high-performance computing and virtualization infrastructures. These high-performance levels address the growing demands of performance, manageability, and reliability for large Linux®, UNIX®, Microsoft®, or VMware® clusters.

Clustered Data ONTAP is an operating system from NetApp that includes:

- Nondisruptive operations based on a clustered file system hosted on interconnected nodes
- Multinode scaling with global namespacing technologies

- NetApp FlexVol® for storage virtualization
- NetApp backup and recovery solutions based on local Snapshot™ copies, replication, and mirroring

NetApp's storage clustering feature within Data ONTAP provides a number of key benefits, including the ability to:

Accelerate performance. Clustered Data ONTAP uses a clustered file system technology to provide maximum input/output (I/O) throughput and remove the bottlenecks that affect production. Information can be striped as volumes across any or all of the storage controllers and disks in the system, which enables balanced levels of throughput for even a single file or volume and allows technical teams to run multiple compute jobs concurrently. When many compute nodes simultaneously require data, you can use load-balancing mirrors within Data ONTAP with a clustering system or add NetApp FlexCache® storage accelerators in front of the system to deliver much higher read throughput.

Simplify storage and data management. Clustered Data ONTAP supports fully integrated storage solutions that are easy to install, manage, and maintain. Enhancing this with its global namespace capability, administrators can simplify client-side management by mapping all data volumes in the cluster into a file system tree structure that automatically maps or remaps servers to their data, even if that data is moved. By offering a single system image across multiple storage nodes, the global namespace eliminates the need for complex automounter maps and symbolic link scripts.

Improve data access. Storage is virtualized at the file system level to enable all compute nodes to mount a single file system, access all stored data, and automatically accommodate physical storage changes that are fully transparent to the compute cluster. Each client can access a huge pool of information residing anywhere in the storage cluster through a single mount point.

Keep resources in balance without disrupting operations. As storage nodes are added to the cluster, physical resources, including CPU, cache memory, network I/O bandwidth, and disk I/O bandwidth, are kept in balance automatically. Clustered Data ONTAP enables you to add storage and move data between storage controllers and tiers of storage without disrupting users and applications. This ushers in a whole new paradigm in which capacity increases, workload balancing, eliminating storage I/O hotspots, and component deprecation become normal parts of the data center without needing to schedule downtime. More importantly, these tasks are accomplished without the need to remount shares, modify client settings, or stop active workloads as is typically the case with traditional or other high-performance computing storage systems.

Simplify installation and maintenance. Using standard Network File System (NFS) and Common Internet File System (CIFS) protocols to access clustered Data ONTAP systems without needing to install special clients, network stack filters, or code on each server in the compute cluster is the value of a unified storage product. The clustered Data ONTAP architecture also reduces or eliminates routine capacity allocation and storage management tasks, resulting in more time to address organizational goals and objectives and less time spent managing storage.

Meet high-availability requirements. Along with stringent performance requirements, high reliability is important for technical applications and cluster

computing. Clustered Data ONTAP leverages core NetApp software such as WAFL® (Write Anywhere File Layout), RAID-DP®, and NetApp Snapshot. RAID-DP, a high-performance implementation of RAID 6, protects against double-disk failures, and transparent node failover automatically bypasses any failed components with no interruption in data availability. In addition to having no single point of failure, clustered Data ONTAP supports the expansion or reconfiguration of the storage infrastructure while online, enabling applications to run uninterrupted as more storage capacity, processing power, and/or throughput is added.

Enable continuous operations. Clustered Data ONTAP is configured for continuous operation with the use of high-performance and modular NetApp storage components. Each system consists of one or more FAS building blocks where each building block is a high-availability pair of controllers (storage nodes). Multiple controller pairs form a single, integrated cluster. Clustered Data ONTAP uses Ethernet technology — Gigabit(Gb) and 10Gb — for server connections and for interconnecting FAS controllers. Servers can also be connected through InfiniBand through the use of a gateway device. Each controller can support any mix of high-performance SAS and cost-effective SATA disk drives. Data can move nondisruptively between nodes or between different tiers of disk as performance requirements change. This capability makes sure that data center and IT administrators can maximize performance where needed while simultaneously improving capacity utilization.

Data ONTAP operating in 7-Mode

While clustered Data ONTAP is the preferred operating mode for nearly all new Data ONTAP installations, and is NetApp's focal point for future delivery of additional enhancement and innovation, there are a significant number of 7-Mode based systems in existence and a variety of valid operational considerations that require ongoing use. While NetApp has provided Cinder driver enablement for 7-Mode systems, NetApp recommends that clustered Data ONTAP be used whenever possible.

Important

The NetApp unified driver in Cinder currently provides integration for two major generations of the ONTAP operating system: the current “clustered” ONTAP and the legacy 7-mode. NetApp’s “full support” for 7-mode ended in August of 2015 and the current “limited support” period will end in February of 2017 [1].

In accordance with community policy [2], we are initiating the deprecation process for the 7-mode components of the Cinder NetApp unified driver set to conclude with their removal in the Queens release. This will apply to all three protocols currently supported in this driver: iSCSI, FC and NFS.

- **What is being deprecated:** Cinder drivers for NetApp Data ONTAP 7-mode NFS, iSCSI, FC
- **Period of deprecation:** 7-mode drivers will be around in stable/ocata and stable/pike and will be removed in the Queens release (All milestones of this release)

- **What should users/operators do:** Follow the recommended migration path to upgrade to Clustered Data ONTAP [3] or get in touch with your NetApp support representative.
1. [Transition Fundamentals and Guidance](https://transition.netapp.com/) [https://transition.netapp.com/]
 2. [OpenStack deprecation policy](https://governance.openstack.org/tc/reference/tags/assert_follows-standard-deprecation.html) [https://governance.openstack.org/tc/reference/tags/assert_follows-standard-deprecation.html]
 3. [Clustered Data ONTAP for 7-Mode Administrators](https://mysupport.netapp.com/info/web/ECMP1658253.html) [https://mysupport.netapp.com/info/web/ECMP1658253.html]
-

3.2. Description of FAS Systems

The FAS family is a unified storage systems family with integrated data protection, robust data management, and built-in storage efficiency for virtualized, shared infrastructure and business applications. FAS storage is excellent for data management efficiency, virtualized infrastructure, shared workloads, and IT as a service delivery. FAS systems are often referred to as “filers.” FAS systems can be configured with a variety of media types including hybrid (Flash, SSD, SAS, and SATA) as well as all flash configurations.

Detailed information on the individual options within the FAS family is available at: <http://www.netapp.com/us/products/storage-systems/>.

Note

NetApp's OpenStack Block Storage drivers interact directly with Data ONTAP and are abstract to the specific FAS platform. Any given hardware platform supported by a version of Data ONTAP that in turn is supported by a particular OpenStack Block Storage driver. Refer to [Section 4.6.9, “Data ONTAP Configuration”](#) for more information on prerequisites for Data ONTAP.

3.3. Description of E-Series and EF-Series Systems

The family of E-series and EF-series systems provides performance-efficient, high-density block storage aimed primarily at application-driven workloads.

NetApp E-Series systems are designed to provide:

- Simple, low-touch administration
- Flexible, reliable SAN storage
- Extreme capacity and density
- High performance GB/s or IOPS
- Performance, power, and space efficiency

- Consistent, low latency
- Consistently high IOPS and throughput
- Enterprise-class capabilities (reliability, availability, manageability)

The NetApp EF-Series is an all-flash storage array that brings together extreme performance and enterprise-grade reliability to create a system optimized for latency-sensitive workloads. Building on a heritage of performance leadership, its core architecture has been proven in the world's most demanding and complex computing environments. Its field-proven design is the culmination of 20-years of industry knowledge focused on designing enterprise-class storage. Leveraging experience from nearly 1,000,000 systems shipped, the fully-redundant EF-Series all-flash array is architected to provide the highest levels of reliability, availability and data protection.

The E and EF-Series run on the enterprise-proven SANtricity® software platform. SANtricity is designed to combine sustainable, low-latency performance with enterprise-class availability and protection. Its streamlined firmware is well-suited for the extreme demands of latency-sensitive workloads. And SANtricity helps keep I/O flowing with automated path failover, online administration, advanced data protection, proactive monitoring and repair, non-disruptive upgrades, and extensive diagnostic capabilities.

E-Series' Dynamic Disk Pools (DDP) provide an alternative to standard RAID groups. They simplify protection by removing the complexity of configuring RAID groups and allocating hot spares. Utilization is improved by dynamically spreading data, parity, and spare capacity across all drives in a pool, reducing performance bottlenecks due to hot-spots. Additionally, should a drive failure occur, DDP enables return to optimal state significantly faster than RAID6, while reducing the performance impact during the reconstruction of a failed drive. DDP also offers greater protection from multiple drive failures by prioritizing the reconstruction of the most critical segments.

3.4. Description of StorageGRID Webscale

NetApp StorageGRID Webscale (SGWS) is an Object Storage platform which is flexible and highly scalable while supporting multiple RESTful APIs for storing and managing data. SGWS Version 10.2 contains new features to provide customers with more options in deploying Object Storage that are compatible with the OpenStack platform.

NetApp StorageGRID Webscale is a software-defined object-based storage platform that provides intelligent policy-driven data management. The ability to manage data while optimizing durability, protection, performance, and even physical placement across multiple geographies is key to meeting business requirements while driving cost savings.

Starting with SGWS 10.2, support is provided for deploying a Grid with OpenStack and Heat on the KVM hypervisor. As well, StorageGRID Webscale 10.2 supports the Swift API so that applications and client software can ingest and retrieve data from SGWS 10.2 via the Swift RESTful API.

Assuming that the OpenStack deployment is configured to make use of the NetApp Cinder drivers and NetApp storage, StorageGRID Webscale customers can be confident they are building on a rock-solid foundation for their web data repositories, data archives, and media repositories.

Note

Starting in OpenStack Newton, support for the S3 API has been dropped from the Glance API.

Note

StorageGRID Webscale does not support the use of the Images (Glance) v2.0 API. The Images (Glance) v1.0 API is deprecated and will be removed after the Pike release.

Efficient, Durable, and Flexible. Drive cost savings without sacrificing durability with NetApp StorageGRID Webscale's hierarchical erasure coding. Protecting at the node level and with geo-distributed coding, customers can create policy-driven data protection with multiple levels of granularity. They can choose a combination of full copies and/or geo-distributed coded copies to balance performance needs and cost savings between different sets of data or during the object's lifecycle.

Enable the Hybrid Cloud. Achieve new levels of cost savings by enabling cloud-to-cloud data management. StorageGRID Webscale can manage and store objects not only within its own globally distributed infrastructure but also in Amazon Web Services (AWS). Customers can add AWS S3 storage as a storage tier, realizing additional data protection with an external cloud while driving cost savings by performing more expensive operations against locally managed copies.

Designed for Always-On Operations. NetApp StorageGRID Webscale provides the foundation for global data availability anytime, anywhere, to facilitate nonstop operations. Configurations can be designed for resilience to one or multiple simultaneous failures, even to entire site losses and regional disasters. StorageGRID Webscale is suitable for single data centers or multi-data center deployments with many sites across the globe. StorageGRID Webscale is built upon a modular architecture, allowing customers to design grids to maximize throughput and capacity. Installation is managed by a centralized process that maintains configuration control and speeds deployments. Nodes, storage, and even entire sites can be added and removed from the grid without disruption.

Chapter 4. OpenStack Block Storage Service (Cinder)

4.1. Overview

The OpenStack Block Storage service provides management of persistent block storage resources. In addition to acting as secondarily attached persistent storage, you can write images into a Cinder volume for Nova to utilize as a bootable, persistent root volume for an instance. The Block Storage service was originally a component within Nova called **nova-volume**, but emerged as an official, independent project in the Folsom release. Cinder is conceptually similar in function to the well-known Amazon Elastic Block Storage (EBS) offering.

Cinder is typically deployed in conjunction with other OpenStack services (e.g. Compute, Object Storage, Image, etc) as part of a larger, more comprehensive cloud infrastructure. This is not an explicit requirement, as Cinder has been successfully deployed as a standalone solution for block storage provisioning and lifecycle management.

Tip

As a management service, Cinder controls the provisioning and lifecycle management of block storage volumes. It does not reside in the I/O (data) path between the hypervisor and the storage controller, as depicted in [Figure 4.1, “Cinder and Nova Logical Architecture”](#).

Figure 4.1. Cinder and Nova Logical Architecture

4.2. Key Concepts

Volume

A Cinder volume is the fundamental resource unit allocated by the Block Storage service. It represents an allocation of persistent, readable, and writable block storage that could be utilized as the root disk for a compute instance, or as secondary storage that could be attached and/or detached from a compute instance. The underlying connection between the consumer of the volume and the Cinder service providing the volume can be achieved with the iSCSI, NFS, or Fibre Channel storage protocols (dependent on the support of the Cinder driver deployed).

Warning

A Cinder volume is an abstract storage object that may or may not directly map to a "volume" concept from the underlying backend provider of storage. It is critically important to understand this distinction, particularly in context of a Cinder deployment that leverages NetApp storage solutions.

Cinder volumes can be identified uniquely through a UUID assigned by the Cinder service at the time of volume creation. A Cinder volume may also be optionally referred to by a human-readable name, though this string is not guaranteed to be unique within a single tenant or deployment of Cinder.

The actual blocks provisioned in support of a Cinder volume reside on a single Cinder backend. Starting in the Havana release, a Cinder volume can be migrated from one storage backend to another within a deployment of the Cinder service; refer to [Section 4.7.3, “Cinder Command Line Interface \(CLI\)”](#) for an example of volume migration.

The **cinder manage** command allows importing existing storage objects that are not managed by Cinder into new Cinder volumes. The operation will attempt to locate an object within a specified Cinder backend and create the necessary metadata within the Cinder database to allow it to be managed like any other Cinder volume. The operation will also rename the volume to a name appropriate to the particular Cinder driver in use. The imported storage object could be a file, LUN, or a volume depending on the protocol (iSCSI/FC/NFS) and driver (Data ONTAP operating in 7-mode, clustered Data ONTAP, or E-Series) in use. This feature is useful in migration scenarios where virtual machines or other data need to be managed by Cinder; refer to [the section called “Cinder manage usage”](#) for an example of the **cinder manage** command.

The **cinder unmanage** command allows Cinder to cease management of a particular Cinder volume. All data stored in the Cinder database related to the volume is removed, but the volume's backing file, LUN, or appropriate storage object is not deleted. This allows the volume to be transferred to another environment for other use cases; refer to [the section called “Cinder unmanage usage”](#) for an example of the **cinder unmanage** command.

Snapshot

A Cinder snapshot is a point-in-time, read-only copy of a Cinder volume. Snapshots can be created from an existing Cinder volume that is operational and either attached to an instance or in a detached state. A Cinder snapshot can serve as the content source for a new Cinder volume when the Cinder volume is created with the *create from snapshot* option specified.

Backend

A Cinder backend is the configuration object that represents a single provider of block storage upon which provisioning requests may be fulfilled. A Cinder backend communicates with the storage system through a Cinder driver. Cinder supports multiple backends to be simultaneously configured and managed (even with the same Cinder driver) as of the Grizzly release.

Note

A single Cinder backend may be defined in the [DEFAULT] stanza of **cinder.conf**; however, NetApp recommends that the **enabled_backends** configuration option be set to a comma-separated list of backend names, and each backend name have its own configuration stanza with the same name as listed in the **enabled_backends** option. Refer to [Section 4.6.1, “Cinder”](#) for an example of the use of this option.

Driver

A Cinder driver is a particular implementation of a Cinder backend that maps the abstract APIs and primitives of Cinder to appropriate constructs within the particular storage solution underpinning the Cinder backend.

Caution

The use of the term "driver" often creates confusion given common understanding of the behavior of "device drivers" in operating systems. The term can connote software that provides a data I/O path. In the case of Cinder driver implementations, the software provides provisioning and other manipulation of storage devices but does not lay in the path of data I/O. For this reason, the term "driver" is often used interchangeably with the alternative (and perhaps more appropriate) term "provider".

Volume Type

A Cinder volume type is an abstract collection of criteria used to characterize Cinder volumes. They are most commonly used to create a hierarchy of functional capabilities that represent a tiered level of storage services; for example, a cloud administrator might define a **premium** volume type that indicates a greater level of performance than a **basic** volume type, which would represent a best-effort level of performance.

The collection of criteria is specified as a list of key/value pairs, which are inspected by the Cinder scheduler when determining which Cinder backend(s) are able to fulfill a provisioning request. Individual Cinder drivers (and subsequently Cinder backends) may advertise arbitrary key/value pairs (also referred to as capabilities) to the Cinder scheduler, which are then compared against volume type definitions when determining which backend will fulfill a provisioning request.

Extra Spec. An extra spec is a key/value pair, expressed in the style of **key=value**. Extra specs are associated with Cinder volume types, so that when users request volumes of a particular volume type, the volumes are created on storage backends that meet the specified criteria.

Note

The list of default capabilities that may be reported by a Cinder driver and included in a volume type definition include:

- **volume_backend_name:** The name of the backend as defined in `cinder.conf`
- **vendor_name:** The name of the vendor who has implemented the driver (e.g. **NetApp**)
- **driver_version:** The version of the driver (e.g. **1.0**)
- **storage_protocol:** The protocol used by the backend to export block storage to clients (e.g. **iSCSI**, **fc**, or **nfs**)

For a table of NetApp supported extra specs, refer to [Table 4.11, “NetApp supported Extra Specs for use with Cinder Volume Types”](#).

Quality of Service. The Cinder Quality of Service (QoS) support for volumes can be enforced either at the hypervisor or at the storage subsystem (**backend**), or both. The NetApp clustered Data ONTAP Cinder driver currently supports QoS by backend QoS specs or via `netapp:qos_policy_group` assignment using Cinder Extra-Specs. The NetApp Cinder driver accomplishes this by using NetApp QoS policy groups, introduced with clustered Data ONTAP 8.2, and applying these policy groups to Cinder volumes.

- *netapp:qos_policy_group*: A Cinder extra-spec, which references an externally provisioned QoS policy group, provides a means to assign a Netapp QoS policy group for a set of Cinder volumes. All Cinder volumes associated with a single QoS policy group share the throughput value restrictions as a group. The clustered Data ONTAP QoS policy group must be created by the storage administrator on the backend prior to specifying the `netapp:qos_policy_group` option in a Cinder extra-spec. Use the `netapp:qos_policy_group` option when a Service Level Objective (SLO) needs to be applied to a set of Cinder volumes. For more information on this, see [Table 4.11, “NetApp supported Extra Specs for use with Cinder Volume Types”](#).
- *QoS Spec*: QoS specifications are added as standalone objects that can then be associated with Cinder volume types. A Cinder QoS Spec will create a new NetApp QoS policy group for each Cinder volume. A Cinder QoS spec can specify the maximum bytes per second or IOPS throughput value. This throughput value is the maximum for a single Cinder volume created with this QoS spec. When deleting a Cinder volume that has a QoS Spec applied, the NetApp QoS policies associated with that Cinder volume will not immediately be deleted. The driver marks the QoS policies for deletion by the NetApp QoS policy reaping job. The NetApp QoS policy reaping job runs every 60 seconds. Refer to NetApp ONTAP documentation for your version of clustered Data ONTAP to determine NetApp QoS policy group limits. Use the QoS Spec feature when a SLO needs to be applied to a single Cinder volume.

Table 4.1. NetApp Supported Backend QoS Spec Options

Option	Description
maxBPS	The maximum bytes per second allowed.
maxBPSperGiB	The maximum bytes per second allowed per GiB of Cinder volume capacity.
maxIOPS	The maximum IOPS allowed.
maxIOPSperGiB	The maximum IOPS allowed per GiB of Cinder volume capacity.

Storage Pools

With the Juno release of OpenStack, Cinder has introduced the concept of “storage pools”. The backend storage may present one or more logical storage resource pools from which Cinder will select as a storage location when provisioning volumes. In releases prior to Juno, NetApp’s Cinder drivers contained some logic that determined which FlexVol volume, volume group, or DDP a Cinder

volume would be placed into; with the introduction of pools, all scheduling logic is performed completely within the Cinder scheduler.

For NetApp's Cinder drivers, a Cinder pool is a single container. The container that is mapped to a Cinder pool is dependent on the storage protocol used:

- *iSCSI and Fibre Channel*: a Cinder pool is created for every FlexVol volume within the SVM specified by the configuration option `netapp_vserver`, or for Data ONTAP operating in c/7-mode, all FlexVol volumes within the system unless limited by the configuration option `netapp_pool_name_search_pattern`.
- *NFS*: a Cinder pool is created for each junction path from FlexVol volumes that are listed in the configuration option `nfs_shares_config`.
- *E-Series*: a Cinder pool is created for each pool matched by the configuration option `netapp_pool_name_search_pattern`.

For additional information, refer to [Cinder Scheduling and resource pool selection](#).

Consistency Groups

With the Mitaka release of OpenStack, NetApp supports Cinder Consistency Groups when using E-series or 7-Mode/Clustered Data ONTAP iSCSI/Fibre Channel drivers. With the Newton release of OpenStack, NetApp supports Cinder Consistency Groups when using 7-Mode/Clustered Data ONTAP NFS drivers. Consistency group support allows snapshots of multiple volumes in the same consistency group to be taken at the same point-in-time to ensure data consistency. To illustrate the usefulness of consistency groups, consider a bank account database where a transaction log is written to Cinder volume V1 and the account table itself is written to Cinder volume V2. Suppose that \$100 is to be transferred from account A to account B via the following sequence of writes:

1. Log start of transaction.
2. Log remove \$100 from account A.
3. Log add \$100 to account B.
4. Log commit transaction.
5. Update table A to reflect -\$100.
6. Update table B to reflect +\$100.

Writes 1-4 go to Cinder volume V1 whereas writes 5-6 go to Cinder volume V2. To see that we need to keep write order fidelity in both snapshots of V1 and V2, suppose a snapshot is in progress during writes 1-6, and suppose that the snapshot completes at a point where writes 1-3 and 5 have completed, but not 4 and 6. Because write 4 (log of commit transaction) did not complete, the transaction will be discarded. But write 5 has completed anyways, so a restore from snapshot of the secondary will result in a corrupt account database, one where account A has been debited \$100 without account B getting the corresponding credit.

Before using consistency groups, you must change policies for the consistency group APIs in the `/etc/cinder/policy.json` file. By default, the consistency group

APIs are disabled. Enable them before running consistency group operations. Here are existing policy entries for consistency groups:

```
"consistencygroup:create": "group:nobody",
"consistencygroup:delete": "group:nobody",
"consistencygroup:update": "group:nobody",
"consistencygroup:get": "group:nobody",
"consistencygroup:get_all": "group:nobody",
"consistencygroup:create_cgsnapshot" : "group:nobody",
"consistencygroup:delete_cgsnapshot": "group:nobody",
"consistencygroup:get_cgsnapshot": "group:nobody",
"consistencygroup:get_all_cgsnapshots": "group:nobody",
```

Remove group:nobody to enable these APIs:

```
"consistencygroup:create": "",
"consistencygroup:delete": "",
"consistencygroup:update": "",
"consistencygroup:get": "",
"consistencygroup:get_all": "",
"consistencygroup:create_cgsnapshot" : "",
"consistencygroup:delete_cgsnapshot": "",
"consistencygroup:get_cgsnapshot": "",
"consistencygroup:get_all_cgsnapshots": "",
```

Remember to restart the Block Storage API service after changing policies.

Backup & Restore

Cinder offers OpenStack tenants self-service backup and restore operations for their Cinder volumes. These operations are performed on individual volumes. A Cinder backup operation creates a point-in-time, read-only set of data and metadata that can be used to restore the contents of a single Cinder volume either to a new Cinder volume (the default) or to an existing Cinder volume. In contrast to snapshots, backups are stored in a dedicated repository, independent of the storage pool containing the original volume or the storage backend providing its block storage.

Cinder backup repositories may be implemented either using an object store (such as Swift) or by using an NFS shared filesystem. The Cinder backup service uses a single repository, irrespective of the backends used to provide storage pools for the volumes themselves. For example, a FlexVol volume exported from a Data ONTAP storage system using NFS can serve as a backup repository for multi-backend, heterogeneous Cinder deployments.

Tenant-controlled, per-volume backup service is complementary to, but not a replacement for, administrative backups of the storage pools themselves that hold Cinder volumes. See <http://netapp.github.io/openstack/2015/03/12/cinder-backup-restore/> for a valuable approach to administrative backups when clustered Data ONTAP storage pools are used to host Cinder volumes.

Disaster Recovery

In the Newton release of OpenStack, NetApp's Cinder driver for clustered Data ONTAP (for FC, NFS, iSCSI) was updated to match Cinder's v2.1 spec for replication. This makes it possible to replicate an entire backend, and allow all replicated volumes across different pools to fail over together. Intended to be a disaster recovery mechanism, it provides a way to configure one or more disaster recovery partner storage systems for your Cinder backend. For more details on the configuration and failover process, refer to [Cinder Replication with NetApp](http://netapp.io/2016/10/14/cinder-replication-netapp-perfect-cheesecake-recipe/) [http://netapp.io/2016/10/14/cinder-replication-netapp-perfect-cheesecake-recipe/]

4.3. Process Structure

There are four processes that make up the Cinder service:

- **cinder-api** is an WSGI application that accepts and validates REST (JSON or XML) requests from clients and routes them to other Cinder processes as appropriate over AMQP.
- **cinder-scheduler** determines which backend should serve as the destination for a volume creation or movement request. It maintains non-persistent state for backends (e.g. available capacity, capabilities, and supported extra specs) that can be leveraged when making placement decisions. The algorithm utilized by the scheduler can be changed through Cinder configuration.
- **cinder-volume** accepts requests from other Cinder processes and serves as the operational container for Cinder drivers. This process is multi-threaded and typically has one thread of execution per Cinder backend as defined in the Cinder configuration file.
- **cinder-backup** handles the interaction with potential backup targets (e.g. a file store exported via NFS or an OpenStack Object Storage Service (Swift)) when a client requests a volume backup or restore operation.

Figure 4.2. Cinder Processes Concept Diagram

Volume Creation Workflow

The following section walks through the steps that occur when a user requests the creation of a new volume from Cinder.

Figure 4.3. Cinder Workflow - Volume Creation

1. Client issues request to create volume through invoking REST API (client may use `python-cinderclient` CLI utility).

2. `cinder-api` process validates request, user credentials; once validated, puts message onto AMQP queue for processing.
3. `cinder-volume` process takes message off of queue, sends message to `cinder-scheduler` to determine which backend to provision volume into.
4. `cinder-scheduler` process takes message off of queue, generates candidate list based on current state and requested volume criteria (size, availability zone, volume type (including extra specs)).
5. `cinder-volume` process reads response message from `cinder-scheduler` from queue; iterates through candidate list by invoking backend driver methods until successful.
6. NetApp Cinder driver creates requested volume through interactions with storage subsystem (dependent on configuration and protocol).
7. `cinder-volume` process collects volume metadata and connection information and posts response message to AMQP queue.
8. `cinder-api` process reads response message from queue and responds to client.
9. Client receives information including status of creation request, volume UUID, etc.

Volume Attach Workflow

The following section walks through the steps that occur when a user requests that a Cinder volume be attached to a Nova compute instance.

Figure 4.4. Cinder & Nova Workflow - Volume Attach

1. Client issues request to attach volume through invoking Nova REST API (client may use `python-novaclient` CLI utility).

2. **nova-api** process validates request, user credentials; once validated, invokes Cinder API to get connection information for specified volume.
3. **cinder-api** process validates request, user credentials; once validated, posts message to volume manager over AMQP.
4. **cinder-volume** reads message from queue, invokes Cinder driver corresponding to volume to be attached.
5. NetApp Cinder driver prepares Cinder volume in preparation for attachment (specific steps dependent on storage protocol used).
6. **cinder-volume** process posts response information to **cinder-api** process via AMQP queue.
7. **cinder-api** process reads response message from **cinder-volume** from queue; passes connection information in RESTful response to Nova caller.
8. Nova creates the connection to the storage with the returned information from Cinder.
9. Nova passes the volume device/file to the hypervisor, who then attaches the volume device/file to the guest VM as an actual or virtualized block device (dependent on storage protocol).

Volume Backup Workflow

The following section walks through the steps that occur when a user requests that a Cinder volume be backed up.

Figure 4.5. Cinder Backup Workflow

1. Client issues request to backup a Cinder volume by invoking REST API (client may use `python-cinderclient` CLI utility).
2. `cinder-api` process validates request, user credentials; once validated, posts message to backup manager over AMQP.
3. `cinder-backup` reads message from queue, creates a database record for the backup and fetches information from the database for the volume to be backed up.
4. `cinder-backup` invokes the `backup_volume` method of the Cinder volume driver corresponding to volume to be backed up, passing the backup record and the connection for the backup service to be used (NFS, Swift, etc.)
5. The appropriate Cinder volume driver attaches to the source Cinder volume.
6. The volume driver invokes the `backup` method for the configured backup service, handing off the volume attachment.
7. The backup service transfers the Cinder volume's data and metadata to the backup repository.
8. The backup service updates the database with the completed record for this backup and posts response information to `cinder-api` process via AMQP queue.
9. `cinder-api` process reads response message from queue and passes results in RESTful response to the client.

Volume Restore Workflow

The following section walks through the steps that occur when a user requests that a Cinder backup be restored.

Figure 4.6. Cinder Restore Workflow

1. Client issues request to restore a Cinder volume by invoking REST API (client may use `python-cinderclient` CLI utility).
2. `cinder-api` process validates request, user credentials; once validated, posts message to backup manager over AMQP.
3. `cinder-backup` reads message from queue, fetches the database record for the backup and a new or preexisting volume database record, depending on whether a pre-existing volume was requested or not.
4. `cinder-backup` invokes the `backup_restore` method of the Cinder volume driver corresponding to volume to be backed up, passing the backup record and the connection for the backup service to be used (NFS, Swift, etc.)
5. The appropriate Cinder volume driver attaches to the destination Cinder volume.
6. The volume driver invokes the `restore` method for the configured backup service, handing off the volume attachment.
7. The backup service locates the backup metadata and data for the Cinder volume in the backup repository and uses these to restore the destination Cinder volume to a state matching the source volume for the original backup operation at the time of that operation.
8. The backup service posts response information to `cinder-api` process via AMQP queue.

9. `cinder-api` process reads response message from `cinder-backup` from queue and passes results in RESTful response to the client.

4.4. API Overview

This section describes some of the most commonly used Cinder API calls and their corresponding CLI commands. It is not meant to be a comprehensive list that is representative of all functionality present in Cinder; for more information, please refer to the [OpenStack Configuration Reference](http://docs.openstack.org/icehouse/config-reference/content/config_overview.html). [http://docs.openstack.org/icehouse/config-reference/content/config_overview.html]

Volume API

[Table 4.2, "Cinder API Overview - Volume"](#) specifies the valid operations that can be performed on Cinder volumes. Please note that Cinder volumes are identified as CLI command arguments by either their names or UUID.

Table 4.2. Cinder API Overview - Volume

Operation	CLI Command	Description
Create	cinder create	Create a Cinder volume of specified size; optional name, availability zone, volume type
Delete	cinder delete	Delete an existing Cinder volume; the cinder force-delete command may be required if the Cinder volume is in an error state
Edit	cinder metadata	Set or unset metadata on a Cinder volume
Extend	cinder extend	Increase the capacity of a Cinder volume to the specified size
List	cinder list	List all Cinder volumes
Migrate	cinder migrate	Move a Cinder volume to a new Cinder backend (specified by name)
Show	cinder show	Show details about a Cinder volume
Upload image as	cinder image upload-to-	Upload a Cinder volume to the OpenStack Image Service
Manage	cinder manage	Bring an existing storage object under Cinder management
Unmanage	cinder unmanage	Cease management of an existing Cinder volume without deleting the backing storage object

Snapshot API

[Table 4.3, "Cinder API Overview - Snapshot"](#) specifies the valid operations that can be performed on Cinder snapshots. Please note that Cinder snapshots are identified as CLI command arguments by either their display name or UUID.

Table 4.3. Cinder API Overview - Snapshot

Operation	CLI Command	Description
Create	cinder snapshot-create	Create a Cinder snapshot of a specific Cinder volume
Delete	cinder snapshot-delete	Delete a Cinder snapshot
Edit	cinder snapshot-metadata	Set or unset metadata on a Cinder snapshot
List	cinder snapshot-list	List all Cinder snapshots

Operation	CLI Command	Description
Rename	cinder snapshot-rename	Change the display-name of a Cinder snapshot
Reset State	cinder snapshot-reset-state	Reset the state of a Cinder snapshot
Show	cinder snapshot-show	Show details about a Cinder snapshot

Consistency Group API

[Table 4.4, “Cinder API Overview - Consistency Groups”](#) specifies the valid operations that can be performed on Cinder consistency groups. Please note that Cinder consistency groups and cgsnapshots are identified as CLI command arguments by either their display name or UUID.

Table 4.4. Cinder API Overview - Consistency Groups

Operation	CLI Command	Description
Create	cinder consisgroup-create	Create a consistency group with support for at least one volume type
Show	cinder consisgroup-show	Display details for a specified consistency group
List	cinder consisgroup-list	Show a list of all created consistency groups
Create a volume and add it to a consistency group	cinder create	Expand a consistency group to have another volume by creating a volume with the --consisgroup-id parameter
Create a cgsnapshot	cinder cgsnapshot-create	Generate a snapshot of a consistency group
Show a snapshot of a consistency group	cinder cgsnapshot-show	Display details for the cgsnapshot of consistency group
List consistency group snapshots	cinder cgsnapshot-list	Display all cgsnapshots for a consistency group
Delete a snapshot of a consistency group	cinder cgsnapshot-delete	Remove a cgsnapshot
Delete a consistency group	cinder consisgroup-delete	The --force flag is required when volumes are inside the consistency group
Modify a consistency group	cinder consisgroup-update	Add or remove volumes from a consistency group with --add-volumes [UUID-list] or --remove-volumes [UUID-list] parameters
Create a consistency group from the snapshot of another consistency group	cinder consisgroup-create-from-src	Use a cgsnapshot to generate a new consistency group
Create a consistency group from a source consistency group	cinder consisgroup-create-from-src	Copy a consistency group

Backup API

[Table 4.5, “Cinder API Overview - Backup”](#) specifies the valid operations that can be performed on Cinder backups. Please note that Cinder backups are identified as CLI command arguments by either their display name or UUID.

Table 4.5. Cinder API Overview - Backup

Operation	CLI Command	Description
Create	cinder backup-create	Create a Cinder backup
Delete	cinder backup-delete	Delete a Cinder backup
List	cinder backup-list	List all Cinder backups
Restore	cinder backup-restore	Restore a Cinder backup into a Cinder volume
Show	cinder backup-show	Show details about a Cinder backup

Volume Type API

[Table 4.6, “Cinder API Overview - Volume Type”](#) specifies the valid operations that can be performed on Cinder volume types. Please note that Cinder volume types are identified as CLI command arguments by either their display name or UUID.

Table 4.6. Cinder API Overview - Volume Type

Operation	CLI Command	Description
Create	cinder type-create	Create a Cinder volume type
Delete	cinder type-delete	Delete a Cinder volume type
List	cinder type-list	List existing Cinder volume type

Volume Type Extra Specs API

[Table 4.7, “Cinder API Overview - Volume Type Extra Specs”](#) specifies the valid operations that can be performed on Cinder volume type extra specs. Please note that Cinder volume type extra specs are properties of Cinder volume types and are identified by their parent object.

Table 4.7. Cinder API Overview - Volume Type Extra Specs

Operation	CLI Command	Description
Set extra specs	cinder type-key <i>vtype</i> set	Assign extra specs to Cinder volume type
Unset extra specs	cinder type-key <i>vtype</i> unset	Remove extra specs from Cinder volume type

Volume Type QoS Specs API

[Table 4.8, “Cinder API Overview - Volume Type QoS Specs”](#) specifies the valid operations that can be performed on Cinder volume type QoS specs. Please note that Cinder volume type QoS specs are created independently of Cinder volume types and are subsequently associated with a Cinder volume type.

Table 4.8. Cinder API Overview - Volume Type QoS Specs

Operation	CLI Command	Description
Create QoS specs	cinder qos-create	Create a Cinder QoS Spec
Delete QoS specs	cinder qos-delete	Delete a Cinder QoS Spec
List QoS specs	cinder qos-list	List existing Cinder QoS Specs

Operation	CLI Command	Description
Show	cinder qos-show	Show details about a Cinder QoS Spec
Associate QoS specs	cinder qos-associate	Associate a Cinder QoS Spec with a Cinder volume type
Disassociate QoS specs	cinder qos-disassociate	Disassociate a Cinder QoS Spec from a Cinder volume type
Edit QoS spec	cinder qos-key	Set or unset specifications for a Cinder QoS Spec

4.5. Theory of Operation & Deployment Choices

Construct Mappings between Cinder and Data ONTAP

Cinder Backends and Storage Virtual Machines. Storage Virtual Machines (SVMs, formerly known as Vservers) contain data volumes and one or more LIFs through which they serve data to clients. SVMs can either contain one or more FlexVol volumes.

SVMs securely isolate the shared virtualized data storage and network, and each SVM appears as a single dedicated storage virtual machine to clients. Each SVM has a separate administrator authentication domain and can be managed independently by its SVM administrator.

In a cluster, SVMs facilitate data access. A cluster must have at least one SVM to serve data. SVMs use the storage and network resources of the cluster. However, the volumes and LIFs are exclusive to the SVM. Multiple SVMs can coexist in a single cluster without being bound to any node in a cluster. However, they are bound to the physical cluster on which they exist.

Important

When deploying Cinder with clustered Data ONTAP, NetApp recommends that each Cinder backend refer to a single SVM within a cluster through the use of the **netapp_vserver** configuration option. While the driver can operate without the explicit declaration of a mapping between a backend and an SVM, a variety of advanced functionality (e.g. volume type extra-specs) will be disabled.

Cinder volumes and FlexVol volumes. Data ONTAP FlexVol volumes (commonly referred to as volumes) and OpenStack Block Storage volumes (commonly referred to as Cinder volumes) are not semantically analogous. A FlexVol volume is a container of logical data elements (for example: files, Snapshot™ copies, clones, LUNs, et cetera) that is abstracted from physical elements (for example: individual disks, and RAID groups). A Cinder volume is a block device. Most commonly, these block devices are made available to OpenStack Compute instances. NetApp's various driver options for deployment of FAS as a provider of Cinder storage place Cinder volumes, snapshot copies, and clones within FlexVol volumes.

Important

The FlexVol volume is an overarching container for one or more Cinder volumes.

Note

NetApp's OpenStack Cinder drivers are not supported for use with Infinite Volumes, as Data ONTAP currently only supports FlexClone files and FlexClone LUNs with FlexVol volumes.

Cinder volume representation within a FlexVol volume. A Cinder volume has a different representation in Data ONTAP when stored in a FlexVol volume, dependent on storage protocol utilized with Cinder:

- *iSCSI*: When utilizing the iSCSI storage protocol, a Cinder volume is stored as an iSCSI LUN.
- *NFS*: When utilizing the NFS storage protocol, a Cinder volume is a file on an NFS export.
- *Fibre Channel*: When utilizing the Fibre Channel storage protocol, a Cinder volume is stored as a Fibre Channel LUN.

Cinder Scheduling and resource pool selection. When Cinder volumes are created, the Cinder scheduler selects a resource pool from the available storage pools: see [the section called "Storage Pools"](#) for an overview. [Table 4.9, "Behavioral Differences in Cinder Volume Placement"](#) details the behavioral changes in NetApp's Cinder drivers when scheduling the provisioning of new Cinder volumes.

Beginning with Juno, each of NetApp's Cinder drivers report per-pool capacity to the scheduler. When a new volume is provisioned, the scheduler capacity filter eliminates too-small pools from consideration. Similarly, the scheduler's capability, availability zone and other filters narrow down the list of potential backends that may receive a new volume based on the volume type and other volume characteristics.

The scheduler also has an evaluator filter that evaluates an optional arithmetic expression to determine whether a pool may contain a new volume. Beginning with Mitaka, the Data ONTAP drivers report per-pool controller utilization values to the scheduler, along with a "filter function" that prevents new volumes from being created on pools that are overutilized. Controller utilization is computed by the drivers as a function of CPU utilization and other internal I/O metrics. The default filter function supplied by the Data ONTAP drivers is "capabilities.utilization < 70"; 70% utilization is a good starting point beyond which I/O throughput and latency may be adversely affected by additional Cinder volumes. The filter function may be overridden on a per-backend basis in the Cinder configuration file. See [Configure and use driver filter and weighing for scheduler](#) [<http://docs.openstack.org/admin-guide/blockstorage-driver-filter-weighing.html>] for details about using the evaluator functions in Cinder.

Each candidate pool that passes the filters is then considered by the scheduler's weighers so that the optimum one is chosen for a new volume. As of Juno, the Cinder scheduler has per-pool capacity information, and the scheduler capacity

weigher may be configured to spread new volumes among backends uniformly or to fill one backend before using another.

Beginning with Mitaka, the Data ONTAP drivers report per-pool controller utilization values to the scheduler, along with a "goodness function" that allows the scheduler to prioritize backends that are less utilized. Controller utilization is reported as a percentage, and the goodness function is expected to yield a value between 0 and 100, with 100 representing maximum "goodness". The default goodness function supplied by the Data ONTAP drivers is "100 - capabilities.utilization", and it may be overridden on a per-backend basis in the Cinder configuration file.

Note

The storage controller utilization metrics are reported by the Mitaka Cinder drivers for Data ONTAP 8.2 or higher, operating in either Cluster or 7-mode.

Beginning with Newton, additional information such as aggregate name and aggregate space utilization is reported to the scheduler and may be used in filter and weigher expressions. For example, to keep from filling an aggregate completely, a filter expression of "capabilities.aggregate_used_percent < 80" might be used.

Table 4.9. Behavioral Differences in Cinder Volume Placement

Driver	Scheduling Behavior (as of Juno)	Scheduling Behavior (as of Mitaka)
Clustered Data ONTAP	Each FlexVol volume's capacity and SSC data is reported separately as a pool to the Cinder scheduler. The Cinder filters and weighers decide which pool a new volume goes into, and the driver honors that request.	Same as Juno. Also, per-pool storage controller utilization is reported to the scheduler, along with filter and goodness expressions that take controller utilization into account when making placement decisions.
Data ONTAP operating in 7-mode	Each FlexVol volume's capacity is reported separately as a pool to the Cinder scheduler. The Cinder filters and weighers decide which pool a new volume goes into, and the driver honors that request.	Same as Juno. Also, per-pool storage controller utilization is reported to the scheduler, along with filter and goodness expressions that take controller utilization into account when making placement decisions.
E-Series	<ul style="list-style-type: none">Each dynamic disk pool's and volume group's capacity is reported separately as a pool to the Cinder scheduler. The Cinder filters and weighers decide which pool a new volume goes into, and the driver honors that request.E-Series volume groups are supported as of the Liberty release.	Same as Juno.

Cinder snapshots versus NetApp Snapshots. A NetApp Snapshot copy is a point-in-time file system image. Low-overhead NetApp Snapshot copies are made possible by the unique features of the WAFL storage virtualization technology that is part of Data ONTAP. The high performance of the NetApp Snapshot makes it highly scalable. A NetApp Snapshot takes only a few seconds to create — typically less than one second, regardless of the size of the volume or the level of activity on the NetApp storage system. After a Snapshot copy has been created, changes to data objects are reflected in updates to the current version of the objects, as if

NetApp Snapshot copies did not exist. Meanwhile, the NetApp Snapshot version of the data remains completely stable. A NetApp Snapshot incurs no performance overhead; users can comfortably store up to 255 NetApp Snapshot copies per FlexVol volume, all of which are accessible as read-only and online versions of the data.

Since NetApp Snapshots are taken at the FlexVol level, they can not be directly leveraged within an OpenStack context, as a user of Cinder requests a snapshot be taken of a particular Cinder volume (not the containing FlexVol volume). As a Cinder volume is represented as either a file on NFS or as a LUN (in the case of iSCSI or Fibre Channel), the way that Cinder snapshots are created is through use of Data ONTAP's FlexClone technology. By leveraging the FlexClone technology to facilitate Cinder snapshots, it is possible to create many thousands of Cinder snapshots for a single Cinder volume.

FlexClone files or FlexClone LUNs and their parent files or LUNs that are present in the FlexClone volume continue to share blocks the same way they do in the parent FlexVol volume. In fact, all the FlexClone entities and their parents share the same underlying physical data blocks, minimizing physical disk space usage.

E-Series snapshots. The cinder driver can create hardware-based snapshots on E-Series. E-Series uses copy-on-write snapshots, which can be created within seconds. Snapshots on E-Series do not require an additional license.

Each volume may support up to 96 snapshots. Snapshots are defined in groups of 32 and share a common copy-on-write repository for performance reasons; older snapshots are dependent on the newer snapshots within the same group. The E-Series backend does not allow Snapshots on E-Series to be deleted out of order for this reason (only the oldest snapshot in the group may be deleted and the storage capacity reclaimed). The Cinder driver will track snapshots that have been removed from Cinder, and will purge them from the backend automatically once they are no longer required by the backend.

E-Series snapshots are typically used for relatively brief operations, such as making a backup. If you require many snapshots or long-lasting snapshots, consider FAS.

Important

When Cinder is deployed with Data ONTAP, Cinder snapshots are created leveraging the FlexClone feature of Data ONTAP. As such, a license option for FlexClone must be enabled.

CDOT and 7-mode consistency groups. Data ONTAP currently has "Consistency Group" snapshot operations, but their semantics are not identical to Cinder CG operations. Cinder CGs are tenant-defined sets of Cinder-volumes that act together as a unit for a snapshot. Data ONTAP currently has no actual "Consistency Group" object, but only CG snapshot operations. Moreover, these operations act on Data ONTAP volumes, flexvols, which are themselves containers of the backing files or LUNs for Cinder volumes. In effect, so long as there is room in a Cinder pool to fit a snapshot or a copy of a consistency group, that operation will be permitted without any further restriction.

E-Series consistency groups. E-Series consistency groups share a 1:1 mapping with Cinder consistency groups. Each consistency group may have up to 32

snapshots defined; up to 64 independent snapshots may be defined on a volume if a volume is a part of a consistency group. The create-from-source operation is implemented using full volume copies, and such an operation based on a consistency group containing large volumes may take a long time to complete.

SANtricity® Web Services Proxy

The NetApp SANtricity® Web Services Proxy provides access through standard HTTPS mechanisms to configuring management services for E-Series storage arrays. You can install Web Services Proxy on either Linux or Windows. As Web Services Proxy satisfies the client request by collecting data or executing configuration change requests to a target storage array, the Web Services Proxy module issues SYMBol requests to the target storage arrays. Web Services Proxy provides a Representative State Transfer (REST)-style API for managing E-Series controllers. The API enables you to integrate storage array management into other applications or ecosystems.

When Cinder is used with a NetApp E-Series system, use of the SANtricity Web Services Proxy is currently required. The SANtricity Web Services Proxy may be deployed in a highly-available topology using an active/passive strategy.

While WFA can be utilized in conjunction with the NetApp unified Cinder driver, a deployment of Cinder and WFA does introduce additional complexity, management entities, and potential points of failure within a cloud architecture. If you have an existing set of workflows that are written within the WFA framework, and are looking to leverage them in lieu of the default provisioning behavior of the Cinder driver operating directly against a FAS system, then it may be desirable to use the intermediated mode.

SANtricity® Web Services Proxy. The NetApp SANtricity® Web Services Proxy provides access through standard HTTPS mechanisms to configuring management services for E-Series storage arrays. You can install Web Services Proxy on either Linux or Windows. As Web Services Proxy satisfies the client request by collecting data or executing configuration change requests to a target storage array, the Web Services Proxy module issues SYMBol requests to the target storage arrays. Web Services Proxy provides a Representative State Transfer (REST)-style API for managing E-Series controllers. The API enables you to integrate storage array management into other applications or ecosystems.

Mitaka Support

As of the Mitaka release, only NetApp SANtricity® Web Services Proxy version 1.4 and greater are supported by the E-Series Cinder driver. If an older version is installed, the user will be notified that an upgrade is required upon starting the Cinder-Volume service.

Recommendation

Unless you have a significant existing investment with OnCommand Workflow Automator that you wish to leverage in an OpenStack deployment, it is recommended that you start with the *direct* mode of operation when deploying Cinder with a NetApp FAS system. When

Cinder is used with a NetApp E-Series system, use of the SANtricity Web Services Proxy in the *intermediated* mode is currently required. The SANtricity Web Services Proxy may be deployed in a highly-available topology using an active/passive strategy.

Deployment Choice: FAS vs E-Series

FAS. If rich data management, deep data protection, and storage efficiency are desired and should be availed directly by the storage, the NetApp FAS product line is a natural fit for use within Cinder deployments. Massive scalability, nondisruptive operations, proven storage efficiencies, and a unified architecture (NAS and SAN) are key features offered by the Data ONTAP storage operating system. These capabilities are frequently leveraged in existing virtualization deployments and thus align naturally to OpenStack use cases.

E-Series. For cloud environments where higher performance is critical, or where higher-value data management features are not needed or are implemented within an application, the NetApp E-Series product line can provide a cost-effective underpinning for a Cinder deployment. NetApp E-Series storage offers a feature called Dynamic Disk Pools, which simplifies data protection by removing the complexity of configuring RAID groups and allocating hot spares. Utilization is improved by dynamically spreading data, parity, and spare capacity across all drives in a pool, reducing performance bottlenecks due to hot-spots. Additionally, should a drive failure occur, DDP enables the pool to return to an optimal state significantly faster than RAID6, while reducing the performance impact during the reconstruction of a failed drive.

Note

As of the Icehouse release, NetApp has integrations with Cinder for both FAS and E-Series, and either storage solution can be included as part of a Cinder deployment to leverage the native benefits that either platform has to offer.

Deployment Choice: Clustered Data ONTAP vs Data ONTAP operating in 7-Mode

Clustered Data ONTAP represents NetApp's platform for delivering future innovation in the FAS product line. Its inherent qualities of virtualization of network interfaces, disk subsystem, and administrative storage controller map well to OpenStack constructs. The Storage Virtual Machine storage server (SVM, historically referred to as Vserver) can span across all nodes of a given clustered Data ONTAP deployment, for example. The elasticity provided to expand or contract a Storage Virtual Machine across horizontally scalable resources are capabilities critical to cloud deployment unique to the clustered Data ONTAP mode of operation.

The Data ONTAP 7-Mode drivers are primarily provided to allow rapid use of prior deployed FAS systems for OpenStack block storage requirements. There is no current intention to enhance the 7-Mode driver's capabilities beyond providing basic bug fixes.

Recommendation

NetApp strongly recommends that all OpenStack deployments built upon the NetApp FAS product set leverage clustered Data ONTAP.

Deployment Choice: NFS versus iSCSI

A frequent question from customers and partners is whether to utilize NFS or iSCSI as the storage protocol with a Cinder deployment on top of the NetApp FAS product line. Both protocol options are TCP/IP-based, deliver similar throughputs and latencies, support Cinder features, snapshot copies and cloning are supported to similar degrees, as well as advertisement of other storage efficiency, data protection, and high availability features.

iSCSI.

- At the time of publishing, the maximum number of iSCSI LUNs per NetApp cluster is either 8,192 or 49,152 - dependent on the FAS model number (refer to [Hardware Universe](http://hwu.netapp.com) [http://hwu.netapp.com] for detailed information for a particular model). Cinder can be configured to operate with multiple NetApp clusters via multi-backend support to increase this number for an OpenStack deployment.
- LUNs consume more management resources and some management tools also have limitations on the number of LUNs.
- When Cinder is used independently of OpenStack Compute, use of iSCSI is essential to provide direct access to block devices. The Cinder driver used in conjunction with NFS relies on libvirt and the hypervisor to represent files on NFS as virtual block devices. When Cinder is utilized in bare-metal or non-virtualized environments, the NFS storage protocol is not an option.
- The number of volumes on E-Series varies based on platform. The E5x00 series supports 2048 volume per system while the E2x00 series supports 512. In both cases, the number of cinder volumes is limited to 256 per physical server. If live migration is enabled, E-Series is limited to 256 volumes. See the `netapp_enable_multiattach` option for more information.

NFS.

- The maximum number of files in a single FlexVol volume exported through NFS is dependent on the size of the FlexVol volume; a 1TB FlexVol can have 33,554,432 files (assuming 32k inodes). The theoretical maximum of files is roughly two billion.
- NFS drivers require support from the hypervisor to virtualize files and present them as block devices to an instance.
- As of the Icehouse release, the use of parallel NFS (pNFS) is supported with the NetApp unified driver, providing enhanced performance and scalability characteristics.
- You cannot apply Cinder QoS specs to NFS backends on cDOT through an SVM-Scoped admin user. In order to do so, you must use a Cluster-Scoped admin user.

- There is no difference in the maximum size of a Cinder volume regardless of the storage protocol chosen (a file on NFS or an iSCSI LUN are both 16TB).
- Performance differences between iSCSI and NFS are normally negligible in virtualized environments; for a detailed investigation, please refer to [NetApp TR3808: VMware® vSphere and ESX 3.5 Multiprotocol Performance Comparison using FC, iSCSI, and NFS](http://www.netapp.com/us/system/pdf-reader.aspx?m=tr-3808.pdf&cc=us) [<http://www.netapp.com/us/system/pdf-reader.aspx?m=tr-3808.pdf&cc=us>].

Recommendation

Deploying the NetApp Cinder driver with clustered Data ONTAP utilizing the NFS storage protocol yields a more scalable OpenStack deployment than iSCSI with negligible performance differences. If Cinder is being used to provide block storage services independent of other OpenStack services, the iSCSI protocol must be utilized.

Recommendation

The NFS client cache refresh interval can vary depending on how the NFS client's default mounting options are configured. In order to prevent the issue of being confronted with a stale negative cache entry, an additional option must be passed to the NFS mount command invoked by the Cinder using an NFS driver. This can be configured by adding the line "nfs_mount_options = lookupcache=pos" to your driver configuration stanza in your cinder.conf file. Alternatively, if you are already setting other NFS mount options, then you can just add "lookupcache=pos" to the end of your current "nfs_mount_options". The effect of this additional option is to force the NFS client to ignore any negative entries in its cache and always check the NFS host when attempting to confirm the existence of a file.

Tip

A related use case for the use of iSCSI with OpenStack deployments involves creating a FlexVol volume to serve as the storage for OpenStack compute nodes. As more hypervisor nodes are added, a master boot LUN can simply be cloned for each node, and compute nodes can become completely stateless. Since the configuration of hypervisor nodes are usually nearly identical (except for node-specific data like configuration files, logs, etc), the boot disk lends well to optimizations like deduplication and compression.

Currently this configuration must be done outside of the management scope of Cinder, but it serves as another example of how the differentiated capabilities of NetApp storage can be leveraged to ease the deployment and ongoing operation of an OpenStack cloud deployment.

Deployment Choice: Volume Groups vs Dynamic Disk Pools (E-Series)

There are two options for defining storage pools on an E-Series storage array; each have different performance characteristics and features.

Volume Groups.

- Disk count will vary depending on the RAID Level selected.
- Expand/extend options are expensive and cannot be performed concurrently or while a volume on the pool is initializing.
- Higher raw performance compared to DDP.
- Adding new disks will require an expensive reconstruction operation.

Dynamic Disk Pools (DDP).

- DDP's require a minimum of 11 disks.
- RAID reconstruction speed upon drive failures is greatly increased over Volume Groups.
- Thin provisioned volumes are supported.
- Volume expand/extend operations can run concurrently and while volumes are initializing.
- Additional disks can be added with no additional reconstruction overhead.

Recommendation

DDP should be used for provisioning storage if many volume extend operations are expected, or if thin provisioning is desired. If raw performance is the most important requirement, then properly provisioned volume groups are the best choice.

Deployment Choice: NFS Security

Options. Starting with the Kilo release of OpenStack, deployers of NFS backends for Cinder have a choice: to enable *NAS security* options, or not.

Cinder traditionally worked on the assumption that the connections from OpenStack nodes to NFS backends used trusted physical networks and that OpenStack services run on dedicated nodes whose users and processes were trusted. Exposure of storage resources to tenants was always mediated by the hypervisor under control of Cinder and Nova. Operations on the backing files for Cinder volumes ran as *root* and the files themselves were readable and writable by any user or process on OpenStack nodes that mounted the NFS backend shares.

Starting with Kilo, two NAS security options were introduced that enable the OpenStack operator, in concert with the NAS storage administrator, to reduce

the potential attack surface created by allowing such liberal access to users and processes running on OpenStack storage and compute nodes.

Table 4.10. Configuration options for NFS Security

Option	Type	Default Value	Description
<code>nas_secure_file_operations</code>	Optional	"auto"	Run operations on backing files for Cinder volumes as <i>cinder</i> user rather than <i>root</i> if 'true'; as <i>root</i> if 'false'. If 'auto', run as 'true' if in a "greenfield" environment and run as 'false' if existing volumes are found on startup.
<code>nas_secure_file_permissions</code>	Optional	"auto"	Create backing files for Cinder volumes to only be readable and writable by owner and group if 'true'; as readable and writable by owner, group, and world if 'false'. If 'auto', run as 'true' if in a "greenfield" environment and run as 'false' if existing volumes are found on startup.

When `nas_secure_file_operations` is set to 'true', Cinder operations on the backing files for Cinder volumes run as the dedicated *cinder* user rather than as *root*. With this option enabled, the NFS storage administrator can export shares with *root* "squashed", i.e. mapped to an anonymous user without privileges. When the `nas_secure_file_permissions` is set to 'true', backing files for Cinder volumes are only readable and writable by owner and group - mode 0660 rather than 0666. Since Cinder creates these files with both owner and group *cinder*, only system processes running with uid or gid *cinder* are allowed to read or write these files, assuming that *root* has been squashed in the share export.

The default value of both of these options is 'auto'. For backwards compatibility, if there already exist cinder volumes when Cinder starts up and the value of one of these options is 'auto', it is set to 'false' internally, whereas if there is a green field environment, the option is set to 'true' and a marker file *.cinderSecureEnvIndicator* is created under the mount directory. On startup, the marker file is checked so that this automatic green field environment choice will be persisted for subsequent startups after volumes have been created.

Setup. When NAS security options are deployed, OpenStack Cinder and Nova nodes must be configured appropriately, as well as Data ONTAP, for Cinder volume operations and Nova attaches to succeed. For example, if *root* is "squashed" and "set uid" is disabled but the NAS security options are set to 'false', the driver will attempt to run "chown" as *root*, read and write backing files as *root*, and the like and these operations will fail.

Filer Side Setup.

- Ensure that the filer has *cinder* and *nova* user and group identities with *uid* and *gid* that match the corresponding users on the OpenStack Cinder and Nova nodes.
- On the filer, put both the *cinder* and the *nova* users in the *cinder* group.
- Ensure that the exported ONTAP volume has owner *cinder* and group *cinder*.
- Set permissions on the exported share to 0755.
- "Squash" access on the share for *root* and disable "set uid".
- See [NetApp TR3850: NFSv4 Enhancements and Best Practices Guide: Data ONTAP Implementation](http://www.netapp.com/us/media/tr-3580.pdf) [http://www.netapp.com/us/media/tr-3580.pdf] and

[NetApp TR4067: Clustered Data ONTAP NFS Best Practice and Implementation Guide](http://www.netapp.com/us/media/tr-4067.pdf) [http://www.netapp.com/us/media/tr-4067.pdf], as well as the File Access and Protocols Management Guides available from the NetApp NOW site for setup information.

OpenStack Setup.

- On Cinder and Nova nodes, for NFSv4, set the *Domain* in */etc/ldapd.conf* on both storage and compute nodes to match that of the NFS server. Restart *ldapd* service.
- On Nova nodes, add the *nova* user to the *cinder* group.
- On Nova nodes, set "user = 'nova'", "group = 'cinder'", and "dynamic_ownership = 0" in */etc/libvirt/qemu.conf*.
- On Nova nodes, restart *libvirt-bin*, *qemu-kvm*, and *nova* services (or reboot).

The overall objective here is to set up the exported share so that only OpenStack processes with *cinder* user identity or group identity have permission to read and write the backing files for cinder volumes, and set up Cinder and Nova nodes in OpenStack such that Cinder operations on the backing files run with *cinder* user identity and that Nova/libvirt operations run with *cinder* group identity.

Fibre Channel Switch Fabric With Cinder

Cinder includes a Fibre Channel zone manager facility for configuring zoning in Fibre Channel fabrics, specifically supporting Cisco and Brocade Fibre Channel switches. The user is required to configure the zoning parameters in the Cinder configuration file (*cinder.conf*). An example configuration using Brocade is given below:

```
zoning_mode=fabric ❶

[fc-zone-manager]
fc_fabric_names=fabricA,fabricB
zoning_policy=initiator-target
brcd_sb_connector=cinder.zonemanager.drivers.brocade.brcd_fc_zone_client_cli.BrcdFCZoneClientCLI
fc_san_lookup_service=cinder.zonemanager.drivers.brocade.brcd_fc_san_lookup_service.BrcdFCSanLookupService
zone_driver=cinder.zonemanager.drivers.brocade.brcd_fc_zone_driver.BrcdFCZoneDriver

[fabricA] ❷
fc_fabric_address=hostname
fc_fabric_user=username
fc_fabric_password=password
principal_switch_wwn=00:00:00:00:00:00:00:00

[fabricB] ❸
fc_fabric_address=hostname
fc_fabric_user=username
fc_fabric_password=password
principal_switch_wwn=00:00:00:00:00:00:00:00
```

- ❶ This option will need to be set in the **DEFAULT** configuration stanza and its value must be **fabric**.
- ❷ Be sure that the name of the stanza matches one of the values given in the **fc_fabric_names** option in the **fc-zone-manager** configuration stanza.
- ❸ Be sure that the name of the stanza matches the other value given in the **fc_fabric_names** option in the **fc-zone-manager** configuration stanza.

Important

While OpenStack has support for several Fibre Channel fabric switch vendors, NetApp has validated their drivers with the use of Brocade switches. For more information on other vendors, refer to the [upstream documentation](http://docs.openstack.org/trunk/config-reference/content/section_fc-zoning.html) [http://docs.openstack.org/trunk/config-reference/content/section_fc-zoning.html].

Using Cinder Volume Types to Create a Storage Service Catalog

The Storage Service Catalog (SSC) is a concept that describes a set of capabilities that enables efficient, repeated, and consistent use and management of storage resources by the definition of policy-based services and the mapping of those services to the backend storage technology. It is meant to abstract away the actual technical implementations of the features at a storage backend into a set of simplified configuration options.

The storage features are organized or combined into groups based on the customer needs to achieve a particular scenario or use case. Based on the catalog of the storage features, intelligent provisioning decisions are made by infrastructure or software enabling the storage service catalog. In OpenStack, this is achieved together by the Cinder filter scheduler and the NetApp driver by making use of volume type extra-specs support together with the filter scheduler. There are some prominent features which are exposed in the NetApp driver including mirroring, de-duplication, compression, and thin provisioning.

When the NetApp unified driver is used with clustered Data ONTAP and E-Series storage systems, you can leverage extra specs with Cinder volume types to ensure that Cinder volumes are created on storage backends that have certain properties (e.g. QoS, mirroring, compression) configured.

Extra specs are associated with Cinder volume types, so that when users request volumes of a particular volume type, they are created on storage backends that meet the list of requirements (e.g. available space, extra specs, etc). You can use the specs in [Table 4.11, “NetApp supported Extra Specs for use with Cinder Volume Types”](#) later in this section when defining Cinder volume types with the **cinder type-key** command.

Table 4.11. NetApp supported Extra Specs for use with Cinder Volume Types

Extra spec	Type	Products Supported	Description
netapp_aggregate	String	Clustered Data ONTAP	Limit the candidate volume list to only the ones on a specific aggregate.
netapp_raid_type	String	Clustered Data ONTAP, E-Series	Limit the candidate volume list based on one of the following raid types: raid0 , raid1 , raid4 , raid5^a , raid6 , raidDiskPool , and raid_dp . Note that raid4 and raid_dp are for Clustered Data ONTAP only and raid0 , raid1 , raid5 , raid6 , and raidDiskPool are for E-Series only.
netapp_disk_type	String	Clustered Data ONTAP, E-Series	Limit the candidate volume list based on one of the following disk types: ATA , BSAS , EATA ,

Extra spec	Type	Products Supported	Description
			FCAL, FSAS, LUN, MSATA, SAS, SATA, SCSI, XATA, XSAS, or SSD.
netapp_hybrid_aggregate	Boolean	Clustered ONTAP	Data Limit the candidate volume list to only those on hybrid aggregates.
netapp_eseries_disk_spindle_speed	String	E-Series	Limit the candidate volume list based on the spindle speed of the drives. Select from the following options: <code>spindleSpeedSSD</code> , <code>spindleSpeed5400</code> , <code>spindleSpeed7200</code> , <code>spindleSpeed10k</code> , <code>spindleSpeed15k</code> . Note: If mixed spindle speeds are present in the same pool, the filtering behavior is undefined.
netapp:qos_policy_group ^b	String	Clustered ONTAP	Data Specify the name of a QoS policy group, which defines measurable Service Level Objectives (SLO), that should be applied to the Cinder volume at the time of volume creation. Ensure that the QoS policy group is defined within clustered Data ONTAP before a Cinder volume is created. The QoS policy group specified will be shared among all Cinder volumes whose volume types reference the policy group in their extra specs. Since the SLO is shared with multiple Cinder volumes, the QoS policy group should not be associated with the destination FlexVol volume. If you want to apply an SLO uniquely on a per Cinder volume basis use Cinder backend QoS specs. See Table 4.1, "NetApp Supported Backend QoS Spec Options" .
netapp_disk_encryption	Boolean	E-Series	Limit the candidate volume list to only the ones that have Full Disk Encryption (FDE) enabled on the storage controller.
netapp_flexvol_encryption	Boolean	Clustered ONTAP	Data Limit the candidate volume list to only the ones that have Flexvol Encryption (NVE) enabled on the storage controller. NVE is a software-based technology for encrypting data at rest, one volume at a time.
netapp_eseries_data_assurance	Boolean	E-Series	Limit the candidate volume list to only the ones that support the Data Assurance (DA) capability. DA provides an additional level of data integrity by computing a checksum for every block of data that is written to the drives. DA is not supported with iSCSI interconnect.
netapp_eseries_flash_read_cache	Boolean	E-Series	Limit the candidate volume list to only the ones that support being added to a Flash Cache. Adding volumes to a Flash Cache can increase read performance. An SSD cache must be defined on the storage controller for this feature to be available.
netapp:read_cache	Boolean	E-Series	Explicitly enable or disable read caching for the Cinder volume at the time of volume creation.
netapp:write_cache	Boolean	E-Series	Explicitly enable or disable write caching for the Cinder volume at the time of volume creation.
netapp_mirrored	Boolean	Clustered ONTAP	Data Limit the candidate volume list to only the ones that are mirrored on the storage controller.

Extra spec	Type	Products Supported	Description
netapp_dedup	Boolean	Clustered ONTAP Data	Limit the candidate volume list to only the ones that have deduplication enabled on the storage controller.
netapp_compression	Boolean	Clustered ONTAP Data	Limit the candidate volume list to only the ones that have compression enabled on the storage controller.
netapp_thin_provisioned	Boolean	Clustered ONTAP, E-Series Data	Limit the candidate volume list to only the ones that support thin provisioning on the storage controller.

^aNote that RAID3 is a deprecated RAID type on E-Series storage controllers and operates as RAID5.

^bPlease note that this extra spec has a colon (:) in its name because it is used by the driver to assign the QoS policy group to the OpenStack Block Storage volume after it has been provisioned.

Over-Subscription and Thin-Provisioning

When a thick-provisioned Cinder volume is created, an amount of space is reserved from the backend storage system equal to the size of the requested volume. Because users typically do not actually consume all the space in the Cinder volume, overall storage efficiency is reduced. With thin-provisioned Cinder volumes, on the other hand, space is only carved from the backend storage system as required for actual usage. A thin-provisioned Cinder volume can grow up to its nominal size, but for space-accounting only the actual physically used space counts.

Thin-provisioning allows for over-subscription because you can present more storage space to the hosts connecting to the storage controller than is actually currently available on the storage controller. As an example, in a 1TB storage pool, if four 250GB thick-provisioned volumes are created, it would be necessary to add more storage capacity to the pool in order to create another 250GB volume, even if all volumes are at less than 25% utilization. With thin-provisioning, it is possible to allocate a new volume without exhausting the physical capacity of the storage pool, as only the utilized storage capacity of the volumes impacts the available capacity of the pool.

Thin-provisioning with over-subscription allows flexibility in capacity planning and reduces waste of storage capacity. The storage administrator is able to simply grow storage pools as needed to fill capacity requirements.

As of the Liberty release, all NetApp drivers conform to the standard Cinder scheduler-based over-subscription framework as described [here](http://docs.openstack.org/admin-guide-cloud/blockstorage_over_subscription.html) [http://docs.openstack.org/admin-guide-cloud/blockstorage_over_subscription.html], in which the `max_over_subscription_ratio` and `reserved_percentage` configuration options are used to control the degree of over-subscription allowed in the relevant storage pool. Note that the Cinder scheduler only allows over-subscription of a storage pool if the pool reports the *thin-provisioning-support* capability, as described for each type of NetApp platform below.

The default `max_over_subscription_ratio` for all drivers is 20.0, and the default `reserved_percentage` is 0. With these values and *thin-provisioning-support* capability on (see below), if there is 5TB of actual free space currently available in the backing store for a Cinder pool, then up to 1,000 Cinder volumes of 100GB capacity may be provisioned before getting a failure, assuming actual physical space used averages 5% of nominal capacity.

Data ONTAP Thin Provisioning. In Data ONTAP multiple forms of thin-provisioning are possible. By default, the `nfs_sparsed_volumes` configuration option is True, so that files that back Cinder volumes with our NFS drivers are sparsely provisioned, occupying essentially no space when they are created, and growing as data is actually written into the file. With block drivers, on the other hand, the default `netapp_lun_space_reservation` configuration option is 'enabled' and the corresponding behavior is to reserve space for the entire LUN backing a cinder volume. For thick-provisioned Cinder volumes with NetApp drivers, set `nfs_sparsed_volumes` to False. For thin-provisioned Cinder volumes with NetApp block drivers, set `netapp_lun_space_reservation` to 'disabled'.

With Data ONTAP, the flexvols that act as storage pools for Cinder volumes may themselves be thin-provisioned since when these flexvols are carved from storage aggregates this may be done without space guarantees, i.e. the flexvols themselves grow up to their nominal size as actual physical space is consumed.

Data ONTAP drivers report the *thin-provisioning-support* capability if either the files or LUNs backing cinder volumes in a storage pool are thin-provisioned, or if the flexvol backing the storage pool itself is thin-provisioned. Note that with Data ONTAP drivers, the *thin-provisioning-support* and *thick-provisioning-support* capabilities are mutually-exclusive.

E-Series Thin Provisioning. E-Series thin-provisioned volumes may only be created on Dynamic Disk Pools (DDP). They have 2 different capacities that are relevant: virtual capacity, and physical capacity. Virtual capacity is the capacity that is reported by the volume, while physical (repository), capacity is the actual storage capacity of the pool being utilized by the volume. Physical capacity must be defined/increased in 4GB increments. Thin volumes have two different growth options for physical capacity: automatic and manual. Automatically expanding thin volumes will increase in capacity in 4GB increments, as needed. A thin volume configured as manually expanding must be manually expanded using the appropriate storage management software.

With E-series, thin-provisioned volumes and thick-provisioned volumes may be created in the same storage pool, so the *thin-provisioning-support* and *thick-provisioning-support* may both be reported to the scheduler for the same storage pool.

Table 4.12. NetApp supported configuration options for use with Over-Subscription

Extra spec	Type	Description
<code>max_over_subscription_ratio</code>	20.0	A floating point representation of the oversubscription ratio when thin-provisioning is enabled for the pool.
<code>reserved_percentage</code>	0	Percentage of total pool capacity that is reserved, not available for provisioning.

Unidirectional CHAP Authentication

The Challenge Handshake Authentication Protocol (CHAP) enables authenticated communication between iSCSI initiators and targets. During the initial stage of an iSCSI session, the initiator sends a login request to the storage system to begin the session. The login request includes the initiator's CHAP user name and password. The storage system's configured initiator provides a CHAP response. The storage system verifies the response and authenticates the initiator.

Important

For Data ONTAP the use of CHAP authentication requires that TCP port 22 (SSH) is available on the cluster management LIF. A SSH connection, from the driver to the storage system, is required to set the credentials on the appropriate iSCSI initiator. For E-Series this is not necessary.

Establishing an iSCSI Session.

- Nova obtains the iSCSI Qualified Name (IQN) from the Hypervisor of the Compute Node.
- Nova sends a request to Cinder to initialize the iSCSI initiator.
- Cinder generates a random CHAP password.
- Cinder sends a request to the storage backend to add/update the initiator for the provided IQN.
- Nova then provides the Hypervisor with the data needed to establish the iSCSI session with the storage backend.

iSCSI Session Scope. Restarting the Cinder services after enabling CHAP authentication in the Cinder configuration file will not impact an existing iSCSI session. The hypervisor, in a running compute node, and the storage backend establish an iSCSI session when the first volume is attached. CHAP authentication will first be used, after enablement, when any existing iSCSI session is terminated and a new iSCSI session is established.

Configuration Options. To enable CHAP authentication for the NetApp clustered Data ONTAP, 7-mode, or E-Series iSCSI drivers, the following options should be added to the appropriate NetApp stanza in the Cinder configuration file (cinder.conf). This configuration option is only relevant to iSCSI support.

```
[myIscsiBackend]
use_chap_auth = True
```

4.6. Configuration

4.6.1. Cinder

Cinder is configured by changing the contents of the `cinder.conf` file and restarting all of the Cinder processes. Depending on the OpenStack distribution used, this may require issuing commands such as **service openstack-cinder-api restart** or **service cinder-api restart**.

cinder.conf

The `cinder.conf` file contains a set of configuration options (one per line), specified as `option_name=value`. Configuration options are grouped together into a stanza, denoted by `[stanza_name]`. There must be at least one stanza named `[DEFAULT]` that contains configuration parameters that apply generically to Cinder

(and not to any particular backend). Configuration options that are associated with a particular Cinder backend should be placed in a separate stanza.

Note

While it is possible to specify driver-specific configuration options within the [DEFAULT] stanza, you are unable to define multiple Cinder backends within the [DEFAULT] stanza. NetApp strongly recommends that you specify driver-specific configuration in separate named stanzas, being sure to list the backends that should be enabled as the value for the configuration option `enabled_backends`; for example:

```
enabled_backends=myNfsBackend,myIscsiBackend,myFCBackend,myESeriesBackend
```

The `enabled_backends` option should be specified within the [DEFAULT] configuration stanza.

4.6.2. NetApp Data ONTAP Drivers for OpenStack Block Storage (Cinder)

NetApp drivers for clustered Data ONTAP and Data ONTAP operating in 7-Mode are now offered in a single, unified driver (in the Grizzly and prior releases, the drivers were written in two separate variants, namely, iSCSI and NFS drivers). The unified driver provides OpenStack with access to NetApp clustered Data ONTAP and Data ONTAP operating in 7-Mode controllers for provisioning and maintaining OpenStack block storage volumes.

Where to Obtain the Drivers

NetApp's contribution strategy involves adding all new capabilities directly into the upstream OpenStack Block Storage repositories, so all the features are available regardless of which distribution you choose when deploying OpenStack. Bug fixes are delivered into the appropriate branches that represent the different releases of OpenStack (e.g. `trunk`, `stable/icehouse`, `stable/havana`, etc).

On occasion, it may be necessary for NetApp to deliver capability to a previous release of OpenStack that can not be accepted in the upstream OpenStack repositories. In that case, we post the capability at the NetApp Github repository - accessible at <https://github.com/NetApp/cinder>. Be sure to choose the branch from this repository that matches the release version of OpenStack you are deploying with.

Multiple Deployment Options

A variety of OpenStack block storage deployment options for NetApp Data ONTAP based systems are available in the Kilo OpenStack release and involve making deployment choices between the following:

- Clustered Data ONTAP or Data ONTAP operating in 7-Mode
- iSCSI, Fibre Channel, or NFS storage protocol

While there are multiple supported deployment options, since the Havana release there is a new, single NetApp unified driver that can be configured to achieve any of the desired deployments. In Grizzly and prior releases, there were multiple drivers segmented by storage family, protocol, and integration with additional NetApp management software. The previous drivers have all been deprecated since the Havana release; see [Section A.6, “Deprecated Drivers”](#) for more information on the deprecated capabilities.

The following lists all of the individual options and subsequent sections are intended to offer guidance on which configuration options ought to be employed given varying use cases:

- [NetApp clustered Data ONTAP with iSCSI](#)
- [NetApp clustered Data ONTAP with NFS](#)
- [NetApp clustered Data ONTAP with Fibre Channel](#)
- [NetApp Data ONTAP operating in 7-Mode with iSCSI](#)
- [NetApp Data ONTAP operating in 7-Mode with NFS](#)
- [NetApp Data ONTAP operating in 7-Mode with Fibre Channel](#)

4.6.3. NetApp Unified Driver for Clustered Data ONTAP with iSCSI

The NetApp unified driver for clustered Data ONTAP with iSCSI is a driver interface from OpenStack Cinder to NetApp clustered Data ONTAP storage controllers to accomplish provisioning and management of a storage-area network (SAN) block storage entity; that is, a NetApp LUN that uses the iSCSI protocol.

Configuration Options

To set up the NetApp clustered Data ONTAP iSCSI driver for Cinder, the following stanza should be added to the Cinder configuration file (`cinder.conf`):

```
[myIscsiBackend] ❶
volume_backend_name=myIscsiBackend
volume_driver=cinder.volume.drivers.netapp.common.NetAppDriver
netapp_server_hostname=hostname
netapp_server_port=80
netapp_storage_protocol=iscsi ❷
netapp_storage_family=ontap_cluster
netapp_login=admin_username
netapp_password=admin_password
netapp_vserver=svm_name
max_over_subscription_ratio=1.0
reserved_percentage=5
use_multipath_for_image_xfer = True
```

- ❶ Be sure that the value of the `enabled_backends` option in the `[DEFAULT]` stanza includes the name of the stanza you chose for the backend.

- ② The value of `netapp_storage_protocol` MUST be set to `iscsi`.

[Table 4.13, “Configuration options for clustered Data ONTAP with iSCSI”](#) lists the configuration options available for the unified driver for a clustered Data ONTAP deployment that uses the iSCSI storage protocol.

Table 4.13. Configuration options for clustered Data ONTAP with iSCSI

Option	Type	Default Value	Description
<code>netapp_server_hostname</code>	Required		The hostname or IP address for the storage system or proxy server. <i>The value of this option should be the IP address of either the cluster management LIF or the SVM management LIF.</i>
<code>netapp_server_port</code>	Optional		The TCP port to use for communication with the storage system or proxy server. If not specified, Data ONTAP drivers will use 80 for HTTP and 443 for HTTPS; E-Series will use 8080 for HTTP and 8443 for HTTPS.
<code>netapp_login</code>	Required		Administrative user account name used to access the storage system or proxy server.
<code>netapp_password</code>	Required		Password for the administrative user account specified in the <code>netapp_login</code> option.
<code>netapp_storage_protocol</code>	Required		The storage protocol to be used. Valid options are <code>nfs</code> , <code>iscsi</code> , or <code>fc</code> .
<code>netapp_transport_type</code>	Required	<code>http</code>	Transport protocol for communicating with the storage system or proxy server. Valid options include <code>http</code> and <code>https</code> .
<code>netapp_size_multiplier</code>	Optional	1.2	When creating volumes, the quantity to be multiplied to the requested OpenStack volume size to ensure enough space is available on the SVM (aka Vserver). <i>This value is currently only used when iSCSI has been selected as the storage protocol to be used. Deprecated - use <code>reserved_percentage</code> instead.</i>
<code>netapp_vserver</code>	Required		This option specifies the storage virtual machine (previously called a Vserver) name on the storage cluster on which provisioning of block storage volumes should occur.
<code>netapp_storage_family</code>	Optional	<code>ontap_cluster</code>	The storage family type used on the storage system; valid values are <code>ontap_7mode</code> for Data ONTAP operating in 7-Mode, <code>ontap_cluster</code> for clustered Data ONTAP, or <code>eseries</code> for E-Series.
<code>netapp_lun_ostype</code>	Optional	<code>linux</code>	This option defines the type of operating system that will access a LUN exported from Data ONTAP; it is assigned to the LUN at the time it is created.
<code>netapp_lun_space_reservation</code>	Optional	<code>enabled</code>	This option specifies whether space will be reserved when creating Cinder volumes on NetApp backends using the iSCSI or FC storage protocols. If this option is set to <code>enabled</code> , LUNs created during volume creation or volume cloning workflows will always be thick provisioned. If this option is set to <code>disabled</code> , LUNs created during volume creation or volume cloning workflows will always be thin provisioned. Note that this option does not affect the implementation of Cinder snapshots, where the LUN clone that represents the snapshot will always be thin provisioned. Valid options are <code>enabled</code> and <code>disabled</code> .
<code>netapp_host_type</code>	Optional	<code>linux</code>	This option defines the type of operating system for all initiators that can access a LUN. This information is used when mapping LUNs to individual hosts or groups of hosts. For a list of valid OS types, refer to the Data ONTAP

Option	Type	Default Value	Description
			documentation [https://library.netapp.com/ecmdocs/ECMP1196995/html/GUID-7D4DD6E3-DB77-4671-BDA2-E393002E9EB2.html]
reserved_percentage	Optional	0	This option represents the amount of total capacity of a storage pool that will be reserved and cannot be utilized for provisioning Cinder volumes.
max_over_subscription_ratio	Optional	20.0	This option is defined as a float, and specifies the amount of over-provisioning to allow when thin provisioning is being used in the storage pool. A value of 1.0 will mean that the provisioned capacity will not be able to exceed the total capacity, while larger values will result in increased levels of allowed over-provisioning.
netapp_pool_name_search_pattern	Optional	(.+)	This option is only utilized when the Cinder driver is configured to use iSCSI or Fibre Channel. It is used to restrict provisioning to the specified FlexVol volumes. Specify the value of this option as a regular expression which will be applied to the names of FlexVol volumes from the storage backend which represent pools in Cinder. ^ (beginning of string) and \$ (end of string) are implicitly wrapped around the regular expression specified before filtering.
use_multipath_for_image_xfer	Optional		If multipath has been enabled on your OpenStack hosts, then setting this option to <code>true</code> will permit Cinder to use multiple paths for increased bandwidth. Use of this option is also contingent upon a modification to the Nova configuration file <code>nova.conf</code> . The option <code>iscsi_use_multipath = True</code> must be added beneath the <code>[libvirt]</code> stanza contained within <code>nova.conf</code> . The inclusion of these options will not affect your OpenStack deployment in the event that multipath is not properly configured on your OpenStack hosts. Consult Recommended host settings for Linux Unified Host Utilities [https://library.netapp.com/ecm/ecm_download_file/ECMP1654939] and Linux Unified Host Utilities Guide [https://library.netapp.com/ecm/ecm_download_file/ECMP1654943] to configure multipath on your OpenStack hosts
filter_function	Optional	(see description)	This option may be used to override the default filter function, which prevents Cinder from placing new volumes on storage controllers that may become overutilized. The default value is "capabilities.utilization < 70".
goodness_function	Optional	(see description)	This option may be used to override the default goodness function, which allows Cinder to place new volumes on lesser-utilized storage controllers. The default value is "100 - capabilities.utilization".
use_chap_auth	Optional		This option is defined as a boolean, and specifies if unidirectional CHAP is enabled. Provides authenticated communication between iSCSI initiators and targets. For Data ONTAP the TCP port 22 (SSH) on the cluster management LIF must be open and available to set CHAP authentication credentials on the storage system.

Caution

If you specify an account in the `netapp_login` option that only has SVM administration privileges (rather than cluster administration privileges), some advanced features of the NetApp unified driver will not work

and you may see warnings in the Cinder logs. See [the section called “Account Permission Considerations”](#) for more details on the required access level permissions for an SVM admin account.

4.6.4. NetApp Unified Driver for Clustered Data ONTAP with NFS

The NetApp unified driver for clustered Data ONTAP with NFS is a driver interface from OpenStack block storage to a Data ONTAP cluster system to accomplish provisioning and management of OpenStack volumes on NFS exports provided by the Data ONTAP cluster system. The NetApp unified driver for the Data ONTAP cluster does not require any additional management software to achieve the desired functionality. It uses NetApp APIs to interact with the Data ONTAP cluster.

Configuration Options

To set up the NetApp clustered Data ONTAP NFS driver for Cinder, the following stanza should be added to the Cinder configuration file (`cinder.conf`):

```
[myNfsBackend] ❶
volume_backend_name=myNfsBackend
volume_driver=cinder.volume.drivers.netapp.common.NetAppDriver
netapp_server_hostname=hostname
netapp_server_port=80
netapp_storage_protocol=nfs
netapp_storage_family=ontap_cluster
netapp_login=admin_username
netapp_password=admin_password
netapp_vserver=svm_name
nfs_shares_config=path_to_nfs_exports_file
max_over_subscription_ratio=1.0
reserved_percentage=5
```

- ❶ Be sure that the value of the `enabled_backends` option in the `[DEFAULT]` stanza includes the name of the stanza you chose for the backend.

Caution

Please note that exported qtrees are not supported by Cinder.

Note

The file referenced in the `nfs_shares_config` configuration option should contain the NFS exports in the `ip:/share` format, for example:

```
10.63.165.215:/nfs/test
10.63.165.215:/nfs2/test2
```


where `ip` corresponds to the IP address assigned to a Data LIF, and `share` refers to a junction path for a FlexVol volume within an SVM. Make sure that volumes corresponding to exports have read/write permissions set on the Data ONTAP controllers. Do *not* put mount options in the `nfs_shares_config` file; use `nfs_mount_options` instead. For more information on that and other parameters available to affect the behavior of NetApp's NFS driver, please refer to <http://docs.openstack.org/trunk/config-reference/content/nfs-driver-options.html>.

Table 4.14, “Configuration options for clustered Data ONTAP with NFS” lists the configuration options available for the unified driver for a clustered Data ONTAP deployment that uses the NFS storage protocol.

Table 4.14. Configuration options for clustered Data ONTAP with NFS

Option	Type	Default Value	Description
<code>netapp_server_hostname</code>	Required		The hostname or IP address for the storage system or proxy server. <i>The value of this option should be the IP address of either the cluster management LIF or the SVM management LIF.</i>
<code>netapp_server_port</code>	Optional		The TCP port to use for communication with the storage system or proxy server. If not specified, Data ONTAP drivers will use 80 for HTTP and 443 for HTTPS; E-Series will use 8080 for HTTP and 8443 for HTTPS.
<code>netapp_login</code>	Required		Administrative user account name used to access the storage system or proxy server.
<code>netapp_password</code>	Required		Password for the administrative user account specified in the <code>netapp_login</code> option.
<code>netapp_storage_protocol</code>	Required		The storage protocol to be used. Valid options are <code>nfs</code> , <code>iscsi</code> , or <code>fc</code> .
<code>netapp_transport_type</code>	Required	<code>http</code>	Transport protocol for communicating with the storage system or proxy server. Valid options include <code>http</code> and <code>https</code> .
<code>netapp_copyoffload_tool_path</code>	Optional		This option specifies the path of the NetApp copy offload tool binary. Ensure that the binary has execute permissions set which allow the effective user of the cinder-volume process to execute the file.
<code>netapp_vserver</code>	Required		This option specifies the storage virtual machine (previously called a Vserver) name on the storage cluster on which provisioning of block storage volumes should occur.
<code>netapp_storage_family</code>	Optional	<code>ontap_cluster</code>	The storage family type used on the storage system; valid values are <code>ontap_7mode</code> for Data ONTAP operating in 7-Mode, <code>ontap_cluster</code> for clustered Data ONTAP, or <code>eseries</code> for E-Series.
<code>nfs_shares_config</code>	Required	<code>/etc/cinder/nfs_shares</code>	The file referenced by this configuration option should contain a list of NFS shares, each on their own line, to which the driver should attempt to provision new Cinder volumes into.
<code>nfs_mount_options</code>	Optional	None	Mount options passed to the <code>nfs</code> client. See section of the <code>nfs</code> man page for details.
<code>nas_secure_file_permissions</code>	Optional	<code>auto</code>	If 'false', backing files for cinder volumes are readable by owner, group, and world; if 'true', only by owner and group. If 'auto' and there are existing Cinder volumes, value will be set to 'false' (for backwards compatibility);

Option	Type	Default Value	Description
			if 'auto' and there are no existing Cinder volumes, the value will be set to 'true'.
nas_secure_file_operations	Optional	auto	If 'false', operations on the backing files run as root; if 'true', operations on the backing files for cinder volumes run unprivileged, as the cinder user, and are allowed to succeed even when root is squashed. If 'auto' and there are existing Cinder volumes, value will be set to 'false' (for backwards compatibility); if 'auto' and there are no existing Cinder volumes, the value will be set to 'true'.
thres_avl_size_perc_start	Optional	20	If the percentage of available space for an NFS share has dropped below the value specified by this option, the NFS image cache will be cleaned.
thres_avl_size_perc_stop	Optional	60	When the percentage of available space on an NFS share has reached the percentage specified by this option, the driver will stop clearing files from the NFS image cache that have not been accessed in the last <i>M</i> minutes, where <i>M</i> is the value of the <code>expiry_thres_minutes</code> configuration option.
expiry_thres_minutes	Optional	720	This option specifies the threshold for last access time for images in the NFS image cache. When a cache cleaning cycle begins, images in the cache that have not been accessed in the last <i>M</i> minutes, where <i>M</i> is the value of this parameter, will be deleted from the cache to create free space on the NFS share.
reserved_percentage	Optional	0	This option represents the amount of total capacity of a storage pool that will be reserved and cannot be utilized for provisioning Cinder volumes.
max_over_subscription_ratio	Optional	20.0	This option is defined as a float, and specifies the amount of over-provisioning to allow when thin provisioning is being used in the storage pool. A value of 1.0 will mean that the provisioned capacity will not be able to exceed the total capacity, while larger values will result in increased levels of allowed over-provisioning.
filter_function	Optional	(see description)	This option may be used to override the default filter function, which prevents Cinder from placing new volumes on storage controllers that may become overutilized. The default value is "capabilities.utilization < 70".
goodness_function	Optional	(see description)	This option may be used to override the default goodness function, which allows Cinder to place new volumes on lesser-utilized storage controllers. The default value is "100 - capabilities.utilization".

Caution

If you specify an account in the `netapp_login` option that only has SVM administration privileges (rather than cluster administration privileges), some advanced features of the NetApp unified driver will not work and you may see warnings in the Cinder logs. See [the section called "Account Permission Considerations"](#) for more details on the required access level permissions for an SVM admin account.

4.6.5. NetApp Unified Driver for Clustered Data ONTAP with Fibre Channel

The NetApp unified driver for clustered Data ONTAP with Fibre Channel is a driver interface from OpenStack Cinder to NetApp clustered Data ONTAP storage controllers to accomplish provisioning and management of a storage-area network (SAN) block storage entity; that is, a NetApp LUN that uses the Fibre Channel protocol.

Configuration Options

To set up the NetApp clustered Data ONTAP Fibre Channel driver for Cinder, the following stanza should be added to the Cinder configuration file (`cinder.conf`):

```
[myFCBackend] ❶
volume_backend_name=myFCBackend
volume_driver=cinder.volume.drivers.netapp.common.NetAppDriver
netapp_server_hostname=hostname
netapp_server_port=80
netapp_storage_protocol=fc ❷
netapp_storage_family=ontap_cluster
netapp_login=admin_username
netapp_password=admin_password
netapp_vserver=svm_name
max_over_subscription_ratio=1.0
reserved_percentage=5
```

- ❶ Be sure that the value of the `enabled_backends` option in the `[DEFAULT]` stanza includes the name of the stanza you chose for the backend.
- ❷ The value of `netapp_storage_protocol` MUST be set to `fc`.

[Table 4.15. “Configuration options for clustered Data ONTAP with Fibre Channel”](#) lists the configuration options available for the unified driver for a clustered Data ONTAP deployment that uses the Fibre Channel storage protocol.

Table 4.15. Configuration options for clustered Data ONTAP with Fibre Channel

Option	Type	Default Value	Description
<code>netapp_server_hostname</code>	Required		The hostname or IP address for the storage system or proxy server. <i>The value of this option should be the IP address of either the cluster management LIF or the SVM management LIF.</i>
<code>netapp_server_port</code>	Optional		The TCP port to use for communication with the storage system or proxy server. If not specified, Data ONTAP drivers will use 80 for HTTP and 443 for HTTPS; E-Series will use 8080 for HTTP and 8443 for HTTPS.
<code>netapp_login</code>	Required		Administrative user account name used to access the storage system or proxy server.
<code>netapp_password</code>	Required		Password for the administrative user account specified in the <code>netapp_login</code> option.
<code>netapp_storage_protocol</code>	Required		The storage protocol to be used. Valid options are <code>nfs</code> , <code>iscsi</code> or <code>fc</code> .

Option	Type	Default Value	Description
netapp_transport_type	Required	http	Transport protocol for communicating with the storage system or proxy server. Valid options include http and https .
netapp_size_multiplier	Optional	1.2	When creating volumes, the quantity to be multiplied to the requested OpenStack volume size to ensure enough space is available on the SVM (aka Vserver). <i>This value is currently only used when iSCSI has been selected as the storage protocol to be used.</i>
netapp_vserver	Required		This option specifies the storage virtual machine (previously called a Vserver) name on the storage cluster on which provisioning of block storage volumes should occur.
netapp_storage_family	Optional	ontap_cluster	The storage family type used on the storage system; valid values are ontap_7mode for Data ONTAP operating in 7-Mode, ontap_cluster for clustered Data ONTAP, or eseries for E-Series.
netapp_pool_name_search_pattern	Optional	(.+)	This option is only utilized when the Cinder driver is configured to use iSCSI or Fibre Channel. It is used to restrict provisioning to the specified FlexVol volumes. Specify the value of this option as a regular expression which will be applied to the names of FlexVol volumes from the storage backend which represent pools in Cinder. ^ (beginning of string) and \$ (end of string) are implicitly wrapped around the regular expression specified before filtering.
netapp_lun_space_reservation	Optional	enabled	This option specifies whether space will be reserved when creating Cinder volumes on NetApp backends using the iSCSI or FC storage protocols. If this option is set to enabled , LUNs created during volume creation or volume cloning workflows will always be thick provisioned. If this option is set to disabled , LUNs created during volume creation or volume cloning workflows will always be thin provisioned. Note that this option does not affect the implementation of Cinder snapshots, where the LUN clone that represents the snapshot will always be thin provisioned. Valid options are enabled and disabled .
reserved_percentage	Optional	0	This option represents the amount of total capacity of a storage pool that will be reserved and cannot be utilized for provisioning Cinder volumes.
max_over_subscription_ratio	Optional	20.0	This option is defined as a float, and specifies the amount of over-provisioning to allow when thin provisioning is being used in the storage pool. A value of 1.0 will mean that the provisioned capacity will not be able to exceed the total capacity, while larger values will result in increased levels of allowed over-provisioning.
filter_function	Optional	(see description)	This option may be used to override the default filter function, which prevents Cinder from placing new volumes on storage controllers that may become overutilized. The default value is "capabilities.utilization < 70".
goodness_function	Optional	(see description)	This option may be used to override the default goodness function, which allows Cinder to place new volumes on lesser-utilized storage controllers. The default value is "100 - capabilities.utilization".

Caution

If you specify an account in the `netapp_login` option that only has SVM administration privileges (rather than cluster administration privileges), some advanced features of the NetApp unified driver will not work and you may see warnings in the Cinder logs. See [the section called “Account Permission Considerations”](#) for more details on the required access level permissions for an SVM admin account.

Important

In order for Fibre Channel to be set up correctly, you also need to set up Fibre Channel zoning for your backends. See [the section called “Fibre Channel Switch Fabric With Cinder”](#) for more details on configuring Fibre Channel zoning.

4.6.6. NetApp Unified Driver for Data ONTAP operating in 7-Mode with iSCSI

The NetApp unified driver for Data ONTAP operating in 7-Mode with iSCSI is a driver interface from OpenStack Cinder to NetApp Data ONTAP operating in 7-Mode storage controllers to accomplish provisioning and management of a storage-area network (SAN) block storage entity; that is, a NetApp LUN that uses the iSCSI protocol.

Important

The NetApp unified driver in Cinder currently provides integration for two major generations of the ONTAP operating system: the current “clustered” ONTAP and the legacy 7-mode. NetApp’s “full support” for 7-mode ended in August of 2015 and the current “limited support” period will end in February of 2017 [1].

In accordance with community policy [2], we are initiating the deprecation process for the 7-mode components of the Cinder NetApp unified driver set to conclude with their removal in the Queens release. This will apply to all three protocols currently supported in this driver: iSCSI, FC and NFS.

- **What is being deprecated:** Cinder drivers for NetApp Data ONTAP 7-mode NFS, iSCSI, FC
- **Period of deprecation:** 7-mode drivers will be around in stable/octata and stable/pike and will be removed in the Queens release (All milestones of this release)
- **What should users/operators do:** Follow the recommended migration path to upgrade to Clustered Data ONTAP [3] or get in touch with your NetApp support representative.

1. [Transition Fundamentals and Guidance](https://transition.netapp.com/) [https://transition.netapp.com/]

2. [OpenStack deprecation policy](https://governance.openstack.org/tc/reference/tags/assert_follows-standard-deprecation.html) [https://governance.openstack.org/tc/reference/tags/assert_follows-standard-deprecation.html]
3. [Clustered Data ONTAP for 7-Mode Administrators](https://mysupport.netapp.com/info/web/ECMP1658253.html) [https://mysupport.netapp.com/info/web/ECMP1658253.html]

Configuration Options

To set up the NetApp Data ONTAP operating in 7-Mode iSCSI driver for Cinder, the following stanza should be added to the Cinder configuration file (`cinder.conf`):

```
[myIscsiBackend] ❶
volume_backend_name=myIscsiBackend
volume_driver=cinder.volume.drivers.netapp.common.NetAppDriver
netapp_server_hostname=hostname
netapp_server_port=80
netapp_storage_protocol=iscsi ❷
netapp_storage_family=ontap_7mode ❸
netapp_login=admin_username
netapp_password=admin_password
use_multipath_for_image_xfer=True
max_over_subscription_ratio=1.0
reserved_percentage=5
```

- ❶ Be sure that the value of the `enabled_backends` option in the `[DEFAULT]` stanza includes the name of the stanza you chose for the backend.
- ❷ The value of `netapp_storage_protocol` MUST be set to `iscsi`.
- ❸ The value of `netapp_storage_family` MUST be set to `ontap_7mode`, as the default value for this option is `ontap_cluster`.

[Table 4.16, “Configuration options for Data ONTAP operating in 7-Mode with iSCSI”](#) lists the configuration options available for the unified driver for a clustered Data ONTAP deployment that uses the iSCSI storage protocol.

Table 4.16. Configuration options for Data ONTAP operating in 7-Mode with iSCSI

Option	Type	Default Value	Description
<code>netapp_server_hostname</code>	Required		The hostname or IP address for the storage system or proxy server. <i>The value of this option should be the IP address of either the cluster management LIF or the SVM management LIF.</i>
<code>netapp_server_port</code>	Optional		The TCP port to use for communication with the storage system or proxy server. If not specified, Data ONTAP drivers will use 80 for HTTP and 443 for HTTPS; E-Series will use 8080 for HTTP and 8443 for HTTPS.
<code>netapp_login</code>	Required		Administrative user account name used to access the storage system or proxy server.
<code>netapp_password</code>	Required		Password for the administrative user account specified in the <code>netapp_login</code> option.
<code>netapp_storage_protocol</code>	Required		The storage protocol to be used. Valid options are <code>nfs</code> or <code>iscsi</code> .

Option	Type	Default Value	Description
<code>netapp_transport_type</code>	Required	<code>http</code>	Transport protocol for communicating with the storage system or proxy server. Valid options include <code>http</code> and <code>https</code> .
<code>netapp_size_multiplier</code>	Optional	1.2	When creating volumes, the quantity to be multiplied to the requested OpenStack volume size to ensure enough space is available on the SVM (aka Vserver). <i>This value is currently only used when iSCSI has been selected as the storage protocol to be used.</i>
<code>netapp_volume_list</code>	Deprecated		This option has been deprecated in preference of <code>netapp_pool_name_search_pattern</code> . Backwards compatibility for this option remains, but this option will be removed in a future release of OpenStack.
<code>netapp_vfiler</code>	Optional		The vFiler unit on which provisioning of block storage volumes will be done. This option is only used by the driver when connecting to an instance with a storage family of Data ONTAP operating in 7-Mode. Only use this option when utilizing the MultiStore feature on the NetApp storage system.
<code>netapp_storage_family</code>	Required	<code>ontap_cluster</code>	The storage family type used on the storage system; valid values are <code>ontap_7mode</code> for Data ONTAP operating in 7-Mode, <code>ontap_cluster</code> for clustered Data ONTAP, or <code>eseries</code> for E-Series.
<code>netapp_lun_ostype</code>	Optional	<code>linux</code>	This option defines the type of operating system that will access a LUN exported from Data ONTAP; it is assigned to the LUN at the time it is created.
<code>netapp_lun_space_reservation</code>	Optional	<code>enabled</code>	This option specifies whether space will be reserved when creating Cinder volumes on NetApp backends using the iSCSI or FC storage protocols. If this option is set to <code>enabled</code> , LUNs created during volume creation or volume cloning workflows will always be thick provisioned. If this option is set to <code>disabled</code> , LUNs created during volume creation or volume cloning workflows will always be thin provisioned. Note that this option does not affect the implementation of Cinder snapshots, where the LUN clone that represents the snapshot will always be thin provisioned. Valid options are <code>enabled</code> and <code>disabled</code> .
<code>netapp_host_type</code>	Optional	<code>linux</code>	This option defines the type of operating system for all initiators that can access a LUN. This information is used when mapping LUNs to individual hosts or groups of hosts. For a list of valid OS types, refer to the Data ONTAP documentation [https://library.netapp.com/ecmdocs/ECMP1196995/html/GUID-7D4DD6E3-DB77-4671-BDA2-E393002E9EB2.html]
<code>use_multipath_for_image_xfer</code>	Optional		If multipath has been enabled on your OpenStack hosts, then setting this option to <code>true</code> will permit Cinder to use multiple paths for increased bandwidth. Use of this option is also contingent upon a modification to the Nova configuration file <code>nova.conf</code> . The option <code>iscsi_use_multipath = True</code> must be added beneath the <code>[libvirt]</code> stanza contained within <code>nova.conf</code> . The inclusion of these options will not affect your OpenStack deployment in the event that multipath is not properly configured on your OpenStack hosts. Consult Recommended host settings for Linux Unified Host Utilities [https://library.netapp.com/ecm/ecm_download_file/ECMP1654939] and Linux Unified Host Utilities Guide [https://library.netapp.com/ecm/ecm_download_file/ECMP1654943] to configure multipath on your OpenStack hosts
<code>netapp_pool_name_search_pattern</code>	Optional	<code>(.+)</code>	This option is only utilized when the Cinder driver is configured to use iSCSI or Fibre Channel. It is used to restrict provisioning to the specified FlexVol volumes. Specify the value of this option as a regular expression which will be

Option	Type	Default Value	Description
			applied to the names of FlexVol volumes from the storage backend which represent pools in Cinder. ^ (beginning of string) and \$ (end of string) are implicitly wrapped around the regular expression specified before filtering.
reserved_percentage	Optional	0	This option represents the amount of total capacity of a storage pool that will be reserved and cannot be utilized for provisioning Cinder volumes.
max_over_subscription_ratio	Optional	20.0	This option is defined as a float, and specifies the amount of over-provisioning to allow when thin provisioning is being used in the storage pool. A value of 1.0 will mean that the provisioned capacity will not be able to exceed the total capacity, while larger values will result in increased levels of allowed over-provisioning.
filter_function	Optional	(see description)	This option may be used to override the default filter function, which prevents Cinder from placing new volumes on storage controllers that may become overutilized. The default value is "capabilities.utilization < 70".
goodness_function	Optional	(see description)	This option may be used to override the default goodness function, which allows Cinder to place new volumes on lesser-utilized storage controllers. The default value is "100 - capabilities.utilization".

4.6.7. NetApp Unified Driver for Data ONTAP operating in 7-Mode with NFS

The NetApp unified driver for Data ONTAP operating in 7-Mode with NFS is a driver interface from OpenStack block storage to a Data ONTAP cluster system to accomplish provisioning and management of OpenStack volumes on NFS exports provided by the Data ONTAP cluster system. The NetApp unified driver for the Data ONTAP cluster does not require any additional management software to achieve the desired functionality. It uses NetApp APIs to interact with the Data ONTAP cluster.

Important

The NetApp unified driver in Cinder currently provides integration for two major generations of the ONTAP operating system: the current “clustered” ONTAP and the legacy 7-mode. NetApp’s “full support” for 7-mode ended in August of 2015 and the current “limited support” period will end in February of 2017 [1].

In accordance with community policy [2], we are initiating the deprecation process for the 7-mode components of the Cinder NetApp unified driver set to conclude with their removal in the Queens release. This will apply to all three protocols currently supported in this driver: iSCSI, FC and NFS.

- **What is being deprecated:** Cinder drivers for NetApp Data ONTAP 7-mode NFS, iSCSI, FC
- **Period of deprecation:** 7-mode drivers will be around in stable/octata and stable/pike and will be removed in the Queens release (All milestones of this release)

- **What should users/operators do:** Follow the recommended migration path to upgrade to Clustered Data ONTAP [3] or get in touch with your NetApp support representative.

1. [Transition Fundamentals and Guidance](https://transition.netapp.com/) [https://transition.netapp.com/]
 2. [OpenStack deprecation policy](https://governance.openstack.org/tc/reference/tags/assert_follows-standard-deprecation.html) [https://governance.openstack.org/tc/reference/tags/assert_follows-standard-deprecation.html]
 3. [Clustered Data ONTAP for 7-Mode Administrators](https://mysupport.netapp.com/info/web/ECMP1658253.html) [https://mysupport.netapp.com/info/web/ECMP1658253.html]
-

Configuration Options

To set up the NetApp Data ONTAP operating in 7-Mode NFS driver for Cinder, the following stanza should be added to the Cinder configuration file (`cinder.conf`):

```
[myNfsBackend] ❶
volume_backend_name=myNfsBackend
volume_driver=cinder.volume.drivers.netapp.common.NetAppDriver
netapp_server_hostname=hostname
netapp_server_port=80
netapp_storage_protocol=nfs
netapp_storage_family=ontap_7mode ❷
netapp_login=admin_username
netapp_password=admin_password
nfs_shares_config=path_to_nfs_exports_file
max_over_subscription_ratio=1.0
reserved_percentage=5
```

- ❶ Be sure that the value of the `enabled_backends` option in the `[DEFAULT]` stanza includes the name of the stanza you chose for the backend.
- ❷ The value of `netapp_storage_family` MUST be set to `ontap_7mode`, as the default value for this option is `ontap_cluster`.

Note

The file referenced in the `nfs_shares_config` configuration option should contain the NFS exports in the `ip:/share` format, for example:

```
10.63.165.215:/nfs/test
10.63.165.215:/nfs2/test2
```

where `ip` corresponds to the IP address assigned to a Data LIF, and `share` refers to a junction path for a FlexVol volume within an SVM. Make sure that volumes corresponding to exports have read/write permissions set on the Data ONTAP controllers. Do *not* put mount options in the `nfs_shares_config` file; use `nfs_mount_options` instead. For more information on that and

other parameters available to affect the behavior of NetApp's NFS driver, please refer to <http://docs.openstack.org/trunk/config-reference/content/nfs-driver-options.html>.

Table 4.17. “Configuration options for Data ONTAP operating in 7-Mode with NFS”
lists the configuration options available for the unified driver for a Data ONTAP operating in 7-Mode deployment that uses the NFS storage protocol.

Table 4.17. Configuration options for Data ONTAP operating in 7-Mode with NFS

Option	Type	Default Value	Description
netapp_server_hostname	Required		The hostname or IP address for the storage system or proxy server. <i>The value of this option should be the IP address of either the cluster management LIF or the SVM management LIF.</i>
netapp_server_port	Optional		The TCP port to use for communication with the storage system or proxy server. If not specified, Data ONTAP drivers will use 80 for HTTP and 443 for HTTPS; E-Series will use 8080 for HTTP and 8443 for HTTPS.
netapp_login	Required		Administrative user account name used to access the storage system or proxy server.
netapp_password	Required		Password for the administrative user account specified in the <code>netapp_login</code> option.
netapp_storage_protocol	Required		The storage protocol to be used. Valid options are <code>nfs</code> or <code>iscsi</code> .
netapp_transport_type	Required	http	Transport protocol for communicating with the storage system or proxy server. Valid options include <code>http</code> and <code>https</code> .
netapp_vfiler	Optional		The vFiler unit on which provisioning of block storage volumes will be done. This option is only used by the driver when connecting to an instance with a storage family of Data ONTAP operating in 7-Mode. Only use this option when utilizing the MultiStore feature on the NetApp storage system.
netapp_storage_family	Required	ontap_cluster	The storage family type used on the storage system; valid values are <code>ontap_7mode</code> for Data ONTAP operating in 7-Mode, <code>ontap_cluster</code> for clustered Data ONTAP, or <code>eseries</code> for E-Series.
nfs_shares_config	Required	/etc/cinder/nfs_shares	The file referenced by this configuration option should contain a list of NFS shares, each on their own line, to which the driver should attempt to provision new Cinder volumes into.
nfs_mount_options	Optional	None	Mount options passed to the nfs client. See section of the nfs man page for details.
nas_secure_file_permissions	Optional	auto	If 'false', backing files for cinder volumes are readable by owner, group, and world; if 'true', only by owner and group. If 'auto' and there are existing Cinder volumes, value will be set to 'false' (for backwards compatibility); if 'auto' and there are no existing Cinder volumes, the value will be set to 'true'.
nas_secure_file_operations	Optional	auto	If 'false', operations on the backing files run as root; if 'true', operations on the backing files for cinder volumes run unprivileged, as the cinder user, and are allowed to succeed even when root is squashed. If 'auto' and there are existing Cinder volumes, value will be set to 'false' (for backwards compatibility); if 'auto' and there are no existing Cinder volumes, the value will be set to 'true'.

Option	Type	Default Value	Description
thres_avl_size_perc_start	Optional	20	If the percentage of available space for an NFS share has dropped below the value specified by this option, the NFS image cache will be cleaned.
thres_avl_size_perc_stop	Optional	60	When the percentage of available space on an NFS share has reached the percentage specified by this option, the driver will stop clearing files from the NFS image cache that have not been accessed in the last <i>M</i> minutes, where <i>M</i> is the value of the <code>expiry_thres_minutes</code> configuration option.
expiry_thres_minutes	Optional	720	This option specifies the threshold for last access time for images in the NFS image cache. When a cache cleaning cycle begins, images in the cache that have not been accessed in the last <i>M</i> minutes, where <i>M</i> is the value of this parameter, will be deleted from the cache to create free space on the NFS share.
reserved_percentage	Optional	0	This option represents the amount of total capacity of a storage pool that will be reserved and cannot be utilized for provisioning Cinder volumes.
max_over_subscription_ratio	Optional	20.0	This option is defined as a float, and specifies the amount of over-provisioning to allow when thin provisioning is being used in the storage pool. A value of 1.0 will mean that the provisioned capacity will not be able to exceed the total capacity, while larger values will result in increased levels of allowed over-provisioning.
filter_function	Optional	(see description)	This option may be used to override the default filter function, which prevents Cinder from placing new volumes on storage controllers that may become overutilized. The default value is "capabilities.utilization < 70".
goodness_function	Optional	(see description)	This option may be used to override the default goodness function, which allows Cinder to place new volumes on lesser-utilized storage controllers. The default value is "100 - capabilities.utilization".

4.6.8. NetApp Unified Driver for Data ONTAP operating in 7-Mode with Fibre Channel

The NetApp unified driver for Data ONTAP operating in 7-Mode with Fibre Channel is a driver interface from OpenStack Cinder to NetApp Data ONTAP operating in 7-Mode storage controllers to accomplish provisioning and management of a storage-area network (SAN) block storage entity; that is, a NetApp LUN that uses the Fibre Channel protocol.

Important

The NetApp unified driver in Cinder currently provides integration for two major generations of the ONTAP operating system: the current "clustered" ONTAP and the legacy 7-mode. NetApp's "full support" for 7-mode ended in August of 2015 and the current "limited support" period will end in February of 2017 [1].

In accordance with community policy [2], we are initiating the deprecation process for the 7-mode components of the Cinder NetApp unified driver set to conclude with their removal in the Queens release. This will apply to all three protocols currently supported in this driver: iSCSI, FC and NFS.

- **What is being deprecated:** Cinder drivers for NetApp Data ONTAP 7-mode NFS, iSCSI, FC
 - **Period of deprecation:** 7-mode drivers will be around in stable/octata and stable/pike and will be removed in the Queens release (All milestones of this release)
 - **What should users/operators do:** Follow the recommended migration path to upgrade to Clustered Data ONTAP [3] or get in touch with your NetApp support representative.
1. [Transition Fundamentals and Guidance](https://transition.netapp.com/) [https://transition.netapp.com/]
 2. [OpenStack deprecation policy](https://governance.openstack.org/tc/reference/tags/assert_follows-standard-deprecation.html) [https://governance.openstack.org/tc/reference/tags/assert_follows-standard-deprecation.html]
 3. [Clustered Data ONTAP for 7-Mode Administrators](https://mysupport.netapp.com/info/web/ECMP1658253.html) [https://mysupport.netapp.com/info/web/ECMP1658253.html]
-

Configuration Options

Note

Both nodes in a 7-Mode HA pair *must* be independently declared as separate Cinder backends with an appropriate cross-reference to one another using the `netapp_partner_backend_name` option.

To set up the NetApp Data ONTAP operating in 7-Mode Fibre Channel driver for Cinder, the following stanza should be added to the Cinder configuration file (`cinder.conf`) for the first node in the HA Pair:

```
[myFCBackend] ❶
volume_backend_name=myFCBackend
netapp_partner_backend_name=myOtherFCBackend ❷
volume_driver=cinder.volume.drivers.netapp.common.NetAppDriver
netapp_server_hostname=hostname
netapp_server_port=80
netapp_storage_protocol=fc ❸
netapp_storage_family=ontap_7mode ❹
netapp_login=admin_username
netapp_password=admin_password
max_over_subscription_ratio=1.0
reserved_percentage=5
```

- ❶ Be sure that the value of the `enabled_backends` option in the `[DEFAULT]` stanza includes the name of the stanza you chose for the backend.
- ❷ Be sure that the value of the `netapp_partner_backend_name` is set to the HA Pair's `volume_backend_name` value and that the HA Pair has this node's `volume_backend_name` value in its configuration stanza under the `netapp_partner_backend_name` option.

- ❸ The value of `netapp_storage_protocol` MUST be set to `fc`.
- ❹ The value of `netapp_storage_family` MUST be set to `ontap_7mode`, as the default value for this option is `ontap_cluster`.

To set up the second node in the HA Pair, add the following stanza to the Cinder configuration file (`cinder.conf`):

```
[myOtherFCBackend] ❶
volume_backend_name=myOtherFCBackend
netapp_partner_backend_name=myFCBackend ❷
volume_driver=cinder.volume.drivers.netapp.common.NetAppDriver
netapp_server_hostname=hostname
netapp_server_port=80
netapp_storage_protocol=fc ❸
netapp_storage_family=ontap_7mode ❹
netapp_login=admin_username
netapp_password=admin_password
```

- ❶ Be sure that the value of the `enabled_backends` option in the `[DEFAULT]` stanza includes the name of the stanza you chose for the backend.
- ❷ Be sure that the value of the `netapp_partner_backend_name` is set to the HA Pair's `volume_backend_name` value and that the HA Pair has this node's `volume_backend_name` value in its configuration stanza under the `netapp_partner_backend_name` option.
- ❸ The value of `netapp_storage_protocol` MUST be set to `fc`.
- ❹ The value of `netapp_storage_family` MUST be set to `ontap_7mode`, as the default value for this option is `ontap_cluster`.

[Table 4.18, "Configuration options for Data ONTAP operating in 7-Mode with Fibre Channel"](#) lists the configuration options available for the unified driver for a clustered Data ONTAP deployment that uses the Fibre Channel storage protocol.

Table 4.18. Configuration options for Data ONTAP operating in 7-Mode with Fibre Channel

Option	Type	Default Value	Description
<code>netapp_server_hostname</code>	Required		The hostname or IP address for the storage system or proxy server. <i>The value of this option should be the IP address of either the cluster management LIF or the SVM management LIF.</i>
<code>netapp_server_port</code>	Optional		The TCP port to use for communication with the storage system or proxy server. If not specified, Data ONTAP drivers will use 80 for HTTP and 443 for HTTPS; E-Series will use 8080 for HTTP and 8443 for HTTPS.
<code>netapp_login</code>	Required		Administrative user account name used to access the storage system or proxy server.
<code>netapp_password</code>	Required		Password for the administrative user account specified in the <code>netapp_login</code> option.
<code>netapp_storage_protocol</code>	Required		The storage protocol to be used. Valid options are <code>nfs</code> , <code>iscsi</code> or <code>fc</code> .
<code>netapp_transport_type</code>	Required	<code>http</code>	Transport protocol for communicating with the storage system or proxy server. Valid options include <code>http</code> and <code>https</code> .

Option	Type	Default Value	Description
<code>netapp_size_multiplier</code>	Optional	1.2	When creating volumes, the quantity to be multiplied to the requested OpenStack volume size to ensure enough space is available on the SVM (aka Vserver). <i>This value is currently only used when iSCSI has been selected as the storage protocol to be used.</i>
<code>netapp_volume_list</code>	Deprecated		This option has been deprecated in preference of <code>netapp_pool_name_search_pattern</code> . Backwards compatibility for this option remains, but this option will be removed in a future release of OpenStack.
<code>netapp_vfiler</code>	Optional		The vFiler unit on which provisioning of block storage volumes will be done. This option is only used by the driver when connecting to an instance with a storage family of Data ONTAP operating in 7-Mode. Only use this option when utilizing the MultiStore feature on the NetApp storage system.
<code>netapp_storage_family</code>	Required	<code>ontap_cluster</code>	The storage family type used on the storage system; valid values are <code>ontap_7mode</code> for Data ONTAP operating in 7-Mode, <code>ontap_cluster</code> for clustered Data ONTAP, or <code>eseries</code> for E-Series.
<code>netapp_partner_backend_name</code>	Required		The name of the <code>cinder.conf</code> stanza for a Data ONTAP operating in 7-Mode HA partner. This option is only used by the driver when connecting to an instance with a <code>netapp_storage_family</code> value of <code>ontap_7mode</code> and is required when <code>netapp_storage_protocol</code> is set to <code>fc</code> .
<code>netapp_lun_space_reservation</code>	Optional	<code>enabled</code>	This option specifies whether space will be reserved when creating Cinder volumes on NetApp backends using the iSCSI or FC storage protocols. If this option is set to <code>enabled</code> , LUNs created during volume creation or volume cloning workflows will always be thick provisioned. If this option is set to <code>disabled</code> , LUNs created during volume creation or volume cloning workflows will always be thin provisioned. Note that this option does not affect the implementation of Cinder snapshots, where the LUN clone that represents the snapshot will always be thin provisioned. Valid options are <code>enabled</code> and <code>disabled</code> .
<code>reserved_percentage</code>	Optional	0	This option represents the amount of total capacity of a storage pool that will be reserved and cannot be utilized for provisioning Cinder volumes.
<code>max_over_subscription_ratio</code>	Optional	20.0	This option is defined as a float, and specifies the amount of over-provisioning to allow when thin provisioning is being used in the storage pool. A value of 1.0 will mean that the provisioned capacity will not be able to exceed the total capacity, while larger values will result in increased levels of allowed over-provisioning.
<code>netapp_pool_name_search_pattern</code>	Optional	<code>(.+)</code>	This option is only utilized when the Cinder driver is configured to use iSCSI or Fibre Channel. It is used to restrict provisioning to the specified FlexVol volumes. Specify the value of this option as a regular expression which will be applied to the names of FlexVol volumes from the storage backend which represent pools in Cinder. <code>^</code> (beginning of string) and <code>\$</code> (end of string) are implicitly wrapped around the regular expression specified before filtering.
<code>filter_function</code>	Optional	(see description)	This option may be used to override the default filter function, which prevents Cinder from placing new volumes on storage controllers that may become overutilized. The default value is <code>"capabilities.utilization < 70"</code> .

Option	Type	Default Value	Description
goodness_function	Optional	(see description)	This option may be used to override the default goodness function, which allows Cinder to place new volumes on lesser-utilized storage controllers. The default value is "100 - capabilities.utilization".

Important

In order for Fibre Channel to be set up correctly, you also need to set up Fibre Channel zoning for your backends. See [the section called “Fibre Channel Switch Fabric With Cinder”](#) for more details on configuring Fibre Channel zoning.

4.6.9. Data ONTAP Configuration

Data ONTAP Prerequisites

The prerequisites for Data ONTAP (both clustered Data ONTAP and Data ONTAP operating in 7-Mode) are:

- The driver requires a storage controller running Data ONTAP 8.1.1 or later.
- The storage system should have the following licenses applied:
 - Base
 - NFS (if the NFS storage protocol is to be used)
 - iSCSI (if the iSCSI storage protocol is to be used)
 - FCP (if the Fibre Channel protocol is to be used)
 - FlexClone
 - MultiStore (if vFiler units are used with Data ONTAP operating in 7-Mode)

Storage Virtual Machine Considerations

1. Ensure the appropriate licenses (as described previously) are enabled on the storage system for the desired use case.
2. The SVM must be created (and associated with aggregates) before it can be utilized as a provisioning target for Cinder.
3. FlexVol volumes must be created before the integration with Cinder is configured, as there is a many-to-one relationship between Cinder volumes and FlexVol volumes (see [Section 4.5, “Theory of Operation & Deployment Choices”](#) for more information).
4. Regardless of the storage protocol used, data LIFs must be created and assigned to SVMs before configuring Cinder.
5. If NFS is used as the storage protocol:
 - a. Be sure to enable the NFS service on the SVM.

- b. Be sure to enable the desired version of the NFS protocol (e.g. **v4.0**, **v4.1-pnfs**) on the SVM.
 - c. Be sure to define junction paths from the FlexVol volumes and refer to them in the file referenced by the **nfs_shares_config** configuration option in **cinder.conf**.
6. If iSCSI is used as the storage protocol:
 - a. Be sure to enable the iSCSI service on the SVM.
 - b. Be sure to set iSCSI as the data protocol on the data LIF.
 - c. Note that iSCSI LUNs will be created by Cinder; therefore, it is not necessary to create LUNs or igroups before configuring Cinder.
7. If Fibre Channel is used as the storage protocol:
 - a. Be sure to enable the FCP service on the SVM.
 - b. Be sure to set FCP as the data protocol on the data LIF.
 - c. Note that Fibre Channel LUNs will be created by Cinder; therefore, it is not necessary to create LUNs or igroups before configuring Cinder.
8. Once FlexVol volumes have been created, be sure to configure the desired features (e.g. deduplication, compression, SnapMirror® relationships, etc) before configuring Cinder. While Cinder will periodically poll Data ONTAP to discover changes in configuration and/or features, there is a delay in time between when changes are performed and when they are reflected within Cinder.
9. NetApp does not recommend using the autogrow capability for Data ONTAP FlexVol volumes within a Cinder deployment. A FlexVol only reports its current size, so the Cinder scheduler is never made aware of the autogrow limit that may or may not be enabled for the FlexVol.

Account Permission Considerations

The NetApp unified driver talks to ONTAP via ONTAP API and HTTP(S). At a minimum, the ONTAP SVM administrator (vsadmin) role is required. The cinder driver requires cluster level rights to support scheduling based on some of the more advanced features. Such rights cannot be granted to even the SVM administrators. The following limitations apply when using a SVM admin role:

cinder volume type extra specs which cannot be used, for further details, see [Section 4.4, "API Overview"](#) and [Section 4.5, "Theory of Operation & Deployment Choices"](#)

- QoS support will be disabled and hence QOS specs cannot be used when creating volumes (QoS_support)
- Disk types considerations will not be possible when creating volumes (netapp_disk_type)
- Space Efficiency will not be considered when creating volumes (netapp_dedup, netapp_compression)

- Headroom considerations cannot be made when creating volumes, effectively, goodness and filter functions are disabled. (filter_function, goodness_function)
- Disk protection levels will not be considered when creating volume (netapp_raid_type)

Creating least privileged role for a Cluster-Scoped Account.

1. Create role with appropriate command directory permissions for cinder

Assign the following permissions which are exclusive of DR, replication, and protocols, each of which will be added next.

```
security login role create -role cl-limited -cmddirname vserver -
access readonly
security login role create -role cl-limited -cmddirname "system
node" -access readonly
security login role create -role cl-limited -cmddirname security -
access readonly
security login role create -role cl-limited -cmddirname "security
login role" -access readonly
security login role create -role cl-limited -cmddirname statistics -
access readonly
security login role create -role cl-limited -cmddirname "statistics
catalog counter" -access readonly
security login role create -role cl-limited -cmddirname "statistics
catalog instance" -access readonly
security login role create -role cl-limited -cmddirname "statistics
catalog" -access readonly
security login role create -role cl-limited -cmddirname "storage
disk" -access readonly
security login role create -role cl-limited -cmddirname "storage
aggregate" -access readonly
security login role create -role cl-limited -cmddirname "network
interface" -access readonly
security login role create -role cl-limited -cmddirname "volume
efficiency" -access all
security login role create -role cl-limited -cmddirname "qos policy-
group" -access all
security login role create -role cl-limited -cmddirname version -
access all
security login role create -role cl-limited -cmddirname event -
access all
security login role create -role cl-limited -cmddirname "volume file
clone" -access readonly
security login role create -role cl-limited -cmddirname "volume file
clone split" -access readonly
security login role create -role cl-limited -cmddirname "volume
snapshot" -access all
```

Assign the following permissions if NetApp cinder driver is to support NFS

```
security login role create -role cl-limited -cmddirname "volume  
file" -access all
```

Assign the following permissions if NetApp cinder driver is to support iSCSI and or FC

```
security login role create -role cl-limited -cmddirname "lun" -  
access all  
security login role create -role cl-limited -cmddirname "lun  
mapping" -access all  
security login role create -role cl-limited -cmddirname "lun igroup"  
-access all
```

Assign the following permissions if NetApp cinder driver is to support iSCSI

```
security login role create -role cl-limited -cmddirname "vserver  
iscsi interface" -access all  
security login role create -role cl-limited -cmddirname "vserver  
iscsi security" -access all  
security login role create -role cl-limited -cmddirname "vserver  
iscsi" -access readonly
```

Assign the following permissions if NetApp cinder driver is to support FC

```
security login role create -role cl-limited -cmddirname "vserver fcp  
portname" -access all  
security login role create -role cl-limited -cmddirname "vserver fcp  
interface" -access readonly  
security login role create -role cl-limited -cmddirname "vserver  
fcp" -access readonly
```

Assign the following permissions if NetApp cinder driver is to support replication but not cheesecake DR

```
security login role create -role cl-limited -cmddirname snapmirror -  
access readonly  
security login role create -role cl-limited -cmddirname volume -  
access readonly
```

Assign the following permissions if NetApp cinder driver is to support replication along with cheesecake DR

```
security login role create -role cl-limited -cmddirname "cluster  
peer" -access all
```

```
security login role create -role cl-limited -cmddirname "cluster
peer policy" -access all
security login role create -role cl-limited -cmddirname "vserver
peer" -access all
security login role create -role cl-limited -cmddirname snapmirror -
access all
security login role create -role cl-limited -cmddirname volume -
access all
```

2. Command to create user with appropriate role for api access

```
security login create -user-or-group-name openstack -application
ontapi -authentication-method password -role cl-limited
```

3. Command to create user with appropriate role for ssh access, ssh access is required for iSCSI CHAP authentication. Access via ssh is optional otherwise.

```
security login create -user-or-group-name openstack -application ssh
-authentication-method password -role cl-limited
```

Storage Networking Considerations

1. Ensure there is segmented network connectivity between the hypervisor nodes and the Data LIF interfaces from Data ONTAP.
2. When NFS is used as the storage protocol with Cinder, the node running the **cinder-volume** process will attempt to mount the NFS shares listed in the file referred to within the `nfs_shares_config` configuration option in `cinder.conf`. Ensure that there is appropriate network connectivity between the **cinder-volume** node and the Data LIF interfaces, as well as the cluster/SVM management interfaces.

4.6.10. NetApp Driver for E-Series with iSCSI

The NetApp E-Series driver for Cinder was introduced in the Icehouse release as a new storage family supported within the NetApp unified driver framework. The E-Series driver provides OpenStack with access to NetApp E-Series controllers for provisioning and maintaining OpenStack block storage volumes that use the iSCSI protocol.

Deployment Topology

As described in [Section 4.5, “Theory of Operation & Deployment Choices”](#), Cinder with NetApp E-Series requires the use of the NetApp SANtricity Web Services Proxy server deployed as an intermediary between Cinder and the E-Series storage system. A common deployment topology with Cinder, Nova, and an E-Series controller with the SANtricity Web Services Proxy can be seen in [Figure 4.7, “Cinder & E-Series Deployment Topology”](#).

Figure 4.7. Cinder & E-Series Deployment Topology

Tip

Installation instructions for the NetApp SANtricity Web Services Proxy server are available for download at https://library.netapp.com/ecm/ecm_download_file/ECMLP2428355, and the User Guide is available for download at https://library.netapp.com/ecm/ecm_download_file/ECMLP2428357.

Tip

The default http port for SANtricity Web Services Proxy is 8080. This port can be changed if necessary to avoid conflicts with another service, such as Swift. See Web Services Proxy documentation for instructions.

Dynamic disk pools (as described in [Section 3.3, “Description of E-Series and EF-Series Systems”](#)) and volume groups are the supported disk collection strategies when utilizing the Cinder E-Series driver. For more information on the capabilities of the E-Series storage systems, visit <http://support.netapp.com>.

Tip

While formally introduced in the Icehouse release of OpenStack, NetApp has backported the E-Series driver to the Grizzly and Havana releases of OpenStack, accessible at <https://github.com/NetApp/>

[cinder](#). Be sure to choose the branch from this repository that matches the release version of OpenStack you are deploying with.

Important

The use of multipath and DM-MP are required when using the OpenStack Block Storage driver for E-Series. Ensure that all unconfigured iSCSI host ports on the E-Series array are disabled for both IPv4 and IPv6 in order for multipath to function properly.

Important

Cinder volumes provisioned through the E-Series driver will not be mapped to LUN 0, as LUN 0 is reserved for special use with E-Series arrays.

Configuration Options

To set up the NetApp E-Series driver for Cinder, the following stanza should be added to the Cinder configuration file (`cinder.conf`):

```
[myESeriesBackend] ❶
volume_backend_name=myESeriesBackend
volume_driver=cinder.volume.drivers.netapp.common.NetAppDriver
netapp_server_hostname=hostname
netapp_server_port=8080
netapp_transport_type=http

netapp_storage_protocol=iscsi ❷
netapp_storage_family=eseries ❸
netapp_controller_ips=1.2.3.4,1.2.3.5
netapp_sa_password=storage_array_password
netapp_pool_name_search_pattern=(.+)
netapp_login=admin_username
netapp_password=admin_password
use_multipath_for_image_xfer=True
max_over_subscription_ratio=1.0
reserved_percentage=5
```

- ❶ Be sure that the value of the `enabled_backends` option in the `[DEFAULT]` stanza includes the name of the stanza you chose for the backend.
- ❷ As the E-Series solution only provides block storage services, the value of `netapp_storage_protocol` MUST be set to `iscsi` or `FC`.
- ❸ The value of `netapp_storage_family` MUST be set to `eseries`, as the default value for this option is `ontap_cluster`.

Important

In order for OpenStack Block Storage and OpenStack Compute to take advantage of multiple paths, the following configuration options must be correctly configured:

- The `use_multipath_for_image_xfer` should be set to `True` in `cinder.conf` within the driver stanza.
- The `iscsi_use_multipath` should be set to `True` in `nova.conf` within the `[libvirt]` stanza.

[Table 4.19, “Configuration options for E-Series with iSCSI”](#) lists the configuration options available for the unified driver for a E-Series deployment that use the iSCSI storage protocol.

Table 4.19. Configuration options for E-Series with iSCSI

Option	Type	Default Value	Description
<code>netapp_server_hostname</code>	Required		The hostname or IP address for the proxy server.
<code>netapp_server_port</code>	Optional		The TCP port to use for communication with the storage system or proxy server. If not specified, Data ONTAP drivers will use 80 for HTTP and 443 for HTTPS; E-Series will use 8080 for HTTP and 8443 for HTTPS.
<code>netapp_login</code>	Required		Administrative user account name used to access the proxy server.
<code>netapp_password</code>	Required		Password for the administrative user account specified in the <code>netapp_login</code> option.
<code>netapp_storage_protocol</code>	Required		The storage protocol to be used. Valid options are <code>nfs</code> , <code>iscsi</code> or <code>FC</code> .
<code>netapp_transport_type</code>	Required	<code>http</code>	Transport protocol for communicating with the proxy server. Valid options include <code>http</code> and <code>https</code> .
<code>netapp_webservice_path</code>	Optional	<code>/devmgr/v2</code>	This option is used to specify the path to the E-Series proxy application on a proxy server. The value is combined with the value of the <code>netapp_transport_type</code> , <code>netapp_server_hostname</code> , and <code>netapp_server_port</code> options to create the URL used by the driver to connect to the proxy application.
<code>netapp_controller_ips</code>	Required		This option is only utilized when the storage family is configured to <code>eseries</code> . This option is used to restrict provisioning to the specified controllers. Specify the value of this option to be a comma separated list of controller management hostnames or IP addresses to be used for provisioning.
<code>netapp_sa_password</code>	Optional		Password for the NetApp E-Series storage array.
<code>netapp_pool_name_search_pattern</code>	Optional	<code>(.+)</code>	This option is used to restrict provisioning to the specified pools. Specify the value of this option to be a regular expression which will be applied to the names of pools from the <code>eseries</code> storage backend.
<code>netapp_storage_family</code>	Required	<code>ontap_cluster</code>	The storage family type used on the storage system; valid values are <code>ontap_7mode</code> for Data ONTAP operating in 7-Mode, <code>ontap_cluster</code> for clustered Data ONTAP, or <code>eseries</code> for E-Series.
<code>netapp_host_type</code>	Optional	<code>linux_dm_mp</code>	This option defines the type of operating system for all initiators that can access a LUN. This information is used when mapping LUNs to individual hosts or

Option	Type	Default Value	Description
			groups of hosts. Refer to Table 4.21, “Values for specifying host type OS for E-Series Storage Systems” for available options.
netapp_enable_multiattach	Optional	false	This option specifies whether the driver should allow operations that require multiple attachments to a volume. An example would be live migration of servers that have volumes attached. When enabled, this backend is limited to 256 total volumes in order to guarantee volumes can be accessed by more than one host. More information can be found here: the section called “Nova Live Migration of Instances with Attached E-Series Volumes”
reserved_percentage	Optional	0	This option represents the amount of total capacity of a storage pool that will be reserved and cannot be utilized for provisioning Cinder volumes.
max_over_subscription_ratio	Optional	20.0	This option is defined as a float, and specifies the amount of over-provisioning to allow when thin provisioning is being used in the storage pool. A value of 1.0 will mean that the provisioned capacity will not be able to exceed the total capacity, while larger values will result in increased levels of allowed over-provisioning.
netapp_pool_name_search_pattern	Optional	(.+)	This option is only utilized when the Cinder driver is configured to use iSCSI or Fibre Channel. It is used to restrict provisioning to the specified volume groups or disk pools. Specify the value of this option as a regular expression which will be applied to the names of volume groups or disk pools from the storage backend which represent pools in Cinder. ^ (beginning of string) and \$ (end of string) are implicitly wrapped around the regular expression specified before filtering.
use_chap_auth	Optional		This option is defined as a boolean, and specifies if unidirectional CHAP is enabled. Provides authenticated communication between iSCSI initiators and targets.

4.6.11. NetApp Driver for E-Series with Fibre Channel

The NetApp E-Series driver for Cinder was introduced in the Icehouse release as a new storage family supported within the NetApp unified driver framework. The Liberty release has added Fibre Channel support in addition to iSCSI which has been supported since Icehouse. The E-Series driver provides OpenStack with access to NetApp E-Series controllers for provisioning and maintaining OpenStack block storage volumes that use the Fibre Channel protocol. In order for Fibre Channel to be set up correctly, you also need to set up Fibre Channel zoning for your backends. See [the section called “Fibre Channel Switch Fabric With Cinder”](#) for more details on configuring Fibre Channel zoning.

Deployment Topology

As described in [Section 4.5, “Theory of Operation & Deployment Choices”](#), Cinder with NetApp E-Series requires the use of the NetApp SANtricity Web Services Proxy server deployed as an intermediary between Cinder and the E-Series storage system. A common deployment topology with Cinder, Nova, and an E-Series controller with the SANtricity Web Services Proxy can be seen in [Figure 4.8, “Cinder & E-Series Deployment Topology”](#).

Figure 4.8. Cinder & E-Series Deployment Topology

Tip

Installation instructions for the NetApp SANtricity Web Services Proxy server are available for download at https://library.netapp.com/ecm/ecm_download_file/ECMLP2428355, and the User Guide is available for download at https://library.netapp.com/ecm/ecm_download_file/ECMLP2428357.

Dynamic disk pools (as described in [Section 3.3, “Description of E-Series and EF-Series Systems”](#)) and volume groups are the supported disk collection strategies when utilizing the Cinder E-Series driver. For more information on the capabilities of the E-Series storage systems, visit <http://support.netapp.com>.

Important

The use of multipath and DM-MP are required when using the OpenStack Block Storage driver for E-Series.

Configuration Options

To set up the NetApp E-Series driver for Cinder, the following stanza should be added to the Cinder configuration file (`cinder.conf`):

```
[myESeriesBackend] ⓘ
```


```

volume_backend_name=myESeriesBackend
volume_driver=cinder.volume.drivers.netapp.common.NetAppDriver
netapp_server_hostname=hostname
netapp_server_port=8080
netapp_transport_type=http
netapp_storage_protocol=fc ❷
netapp_storage_family=eseries ❸
netapp_controller_ips=1.2.3.4,1.2.3.5
netapp_sa_password=storage_array_password
netapp_pool_name_search_pattern=(.+)
netapp_login=admin_username
netapp_password=admin_password
use_multipath_for_image_xfer=True
max_over_subscription_ratio=1.0
reserved_percentage=5

```

- ❶ Be sure that the value of the `enabled_backends` option in the [DEFAULT] stanza includes the name of the stanza you chose for the backend.
- ❷ The value of `netapp_storage_protocol` MUST be set to `fc`.
- ❸ The value of `netapp_storage_family` MUST be set to `eseries`, as the default value for this option is `ontap_cluster`.

Important

In order for Fibre Channel to be set up correctly, you also need to set up Fibre Channel zoning for your backends. See [the section called “Fibre Channel Switch Fabric With Cinder”](#) for more details on configuring Fibre Channel zoning.

Important

In order for OpenStack Block Storage and OpenStack Compute to take advantage of multiple paths, the following configuration options must be correctly configured:

- The `use_multipath_for_image_xfer` should be set to `True` in `cinder.conf` within the driver stanza.

[Table 4.20, “Configuration options for E-Series with Fibre Channel”](#) lists the configuration options available for the unified driver for a E-Series deployment that use the Fibre Channel storage protocol.

Table 4.20. Configuration options for E-Series with Fibre Channel

Option	Type	Default Value	Description
<code>netapp_server_hostname</code>	Required		The hostname or IP address for the proxy server.
<code>netapp_server_port</code>	Optional		The TCP port to use for communication with the storage system or proxy server. If not specified, Data ONTAP drivers will use 80 for HTTP and 443 for HTTPS; E-Series will use 8080 for HTTP and 8443 for HTTPS.
<code>netapp_login</code>	Required		Administrative user account name used to access the proxy server.

Option	Type	Default Value	Description
netapp_password	Required		Password for the administrative user account specified in the <code>netapp_login</code> option.
netapp_storage_protocol	Required		The storage protocol to be used. Valid options are <code>fc</code> or <code>iscsi</code> .
netapp_transport_type	Required	<code>http</code>	Transport protocol for communicating with the proxy server. Valid options include <code>http</code> and <code>https</code> .
netapp_webservice_path	Optional	<code>/devmgr/v2</code>	This option is used to specify the path to the E-Series proxy application on a proxy server. The value is combined with the value of the <code>netapp_transport_type</code> , <code>netapp_server_hostname</code> , and <code>netapp_server_port</code> options to create the URL used by the driver to connect to the proxy application.
netapp_controller_ips	Required		This option is only utilized when the storage family is configured to <code>eseries</code> . This option is used to restrict provisioning to the specified controllers. Specify the value of this option to be a comma separated list of controller management hostnames or IP addresses to be used for provisioning.
netapp_sa_password	Optional		Password for the NetApp E-Series storage array.
netapp_pool_name_search_pattern	Optional	<code>(.+)</code>	This option is used to restrict provisioning to the specified pools. Specify the value of this option to be a regular expression which will be applied to the names of pools from the <code>eseries</code> storage backend. The option is only utilized when the Cinder driver is configured to use iSCSI or Fibre Channel. It is used to restrict provisioning to the specified volume groups or disk pools. Specify the value of this option as a regular expression which will be applied to the names of volume groups or disk pools from the storage backend which represent pools in Cinder. <code>^</code> (beginning of string) and <code>\$</code> (end of string) are implicitly wrapped around the regular expression specified before filtering.
netapp_storage_family	Required	<code>ontap_cluster</code>	The storage family type used on the storage system; valid values are <code>ontap_7mode</code> for Data ONTAP operating in 7-Mode, <code>ontap_cluster</code> for clustered Data ONTAP, or <code>eseries</code> for E-Series.
netapp_host_type	Optional	<code>linux_dm_mp</code>	This option defines the type of operating system for all initiators that can access a LUN. This information is used when mapping LUNs to individual hosts or groups of hosts. Refer to Table 4.21, "Values for specifying host type OS for E-Series Storage Systems" for available options.
netapp_enable_multiattach	Optional	<code>false</code>	This option specifies whether the driver should allow operations that require multiple attachments to a volume. An example would be live migration of servers that have volumes attached. When enabled, this backend is limited to 256 total volumes in order to guarantee volumes can be accessed by more than one host. More information can be found here: the section called "Nova Live Migration of Instances with Attached E-Series Volumes"
reserved_percentage	Optional	<code>0</code>	This option represents the amount of total capacity of a storage pool that will be reserved and cannot be utilized for provisioning Cinder volumes.
max_over_subscription_ratio	Optional	<code>20.0</code>	This option is defined as a float, and specifies the amount of over-provisioning to allow when thin provisioning is being used in the storage pool. A value of 1.0 will mean that the provisioned capacity will not be able to exceed the total capacity, while larger

Option	Type	Default Value	Description
			values will result in increased levels of allowed over-provisioning.

Table 4.21. Values for specifying host type OS for E-Series Storage Systems

Value for <code>netapp_host_type</code>	Operating System
aix	AIX MPIO
avt	AVT_4M
factoryDefault	Factory Default
hpux	HP-UX
linux_atto	Linux (ATTO)
linux_dm_mp	Linux (DM-MP)
linux_mpp_rdac	Linux (MPP/RDAC)
linux_pathmanager	Linux (Pathmanager)
macos	Mac OS
ontap	NetApp Data ONTAP
svc	SVC
solaris_v11	Solaris (v11 or later)
solaris_v10	Solaris (version 10 or earlier)
vmware	VMware
windows	Windows 2000/Server 2003/Server 2008 Non-Clustered
windows_atto	Windows (ATTO)
windows_clustered	Windows 2000/Server 2003/Server 2008 Clustered

4.6.12. E-Series Configuration

E-Series Prerequisites

The prerequisites for NetApp E-Series are:

- The driver requires the use of the NetApp SANtricity Web Services. Please refer to the table below for the required Web Services Proxy version.
- The storage controller should have a firmware version installed that is supported by the NetApp SANtricity Web Services Proxy. Refer to the proxy documentation for the most recent list of firmware versions that are supported.

Table 4.22. Required Web Services Proxy versions

Release	Web Services Proxy version
Icehouse	1.0 or later
Juno	1.1 or later
Kilo	1.2 or later
Liberty	1.3

Storage Networking Considerations

1. Ensure there is segmented network connectivity between the hypervisor nodes and the network interfaces present on the E-Series controller.

2. Ensure there is network connectivity between the **cinder-volume** nodes and the interfaces present on the node running the NetApp SANtricity Web Services Proxy software.

Nova Live Migration of Instances with Attached E-Series Volumes

Live migration of Nova instances with attached volumes hosted on E-Series are disabled by default. Setting `netapp_enable_multiattach` to true will allow this operation, however, it is facilitated by mapping to a host group on the E-Series array, and comes with some limitations:

- There is a maximum of 256 Cinder volumes for this backend.
- E-Series hosts representing Nova Compute nodes must not be assigned to a foreign E-Series host group.

Irrespective of this option, live migrations between hosts may fail due to 'LUN id' collisions where the immutable attachment identifier of the attached volume is already in use on the destination host.

4.6.13. NFS Backup Configuration

By default, the Swift object store is used for the backup repository. To use an NFS export as the backup repository, the Cinder backup service must be restarted after adding at least the following two configuration lines to the [DEFAULT] section of the Cinder configuration file `cinder.conf`:

```
backup_driver=cinder.backup.drivers.nfs
backup_share=HOST:EXPORT_PATH
```

Other configuration options may be specified in the [DEFAULT] section as appropriate. [Table 4.23, "Configuration options for NFS backup service"](#) lists the configuration options available for the Cinder Backup service when an NFS export is leveraged as the backup repository.

Table 4.23. Configuration options for NFS backup service

Option	Type	Default Value	Description
backup_driver	Required	<code>cinder.backup.drivers.swift</code>	Determines the driver that the backup service will load. ^a
backup_share	Required		Set to <code>HOST:EXPORT_PATH</code> . ^b
backup_mount_options	Optional		Comma separated list of options to be specified when mounting the NFS export specified in <code>backup_share</code> . ^c
backup_compression_algorithm	Optional	<code>zlib</code>	The compression algorithm to be used when sending backup data to the repository. Valid values are <code>zlib</code> , <code>bz2</code> , and <code>None</code> . ^d
backup_file_size	Optional	<code>1999994880</code>	Data from Cinder volumes larger than this will be stored as multiple files in the backup repository. This option must be a multiple of <code>backup_sha_block_size_bytes</code> .

Option	Type	Default Value	Description
backup_sha_block_size_bytes	Optional	32768	Size of Cinder volume blocks for digital signature calculation.

^aSet the value of the `backup_driver` option to `cinder.backup.drivers.nfs` to enable the NFS backup driver.

^b Set `HOST` to the IP address via which the NFS share is exported (for example, the address on the appropriate NFS data LIF on a Data ONTAP storage system). Set `PATH` to the export path used to mount the share.

^cMount options such as `nfsvers` should be specified appropriately according to the configuration of the NFS server. For example, if an AltaVault appliance is acting as the backup repository, the appliance will recommend these mount options: `rw,nolock,hard,intr,nfsvers=3,tcp,rsize=131072,wsiz=131072,bg`

^dNetApp recommends that the `backup_compression_algorithm` option be set to `None` in order to avoid consuming excess CPU on the Cinder backup node, and that purpose-built deduplication and compression features be enabled on the Data ONTAP storage system providing the backup repository to achieve storage efficiency.

4.7. Examples

4.7.1. cinder.conf

This section provides an example Cinder configuration file (`cinder.conf`) that contains three backends - one for clustered Data ONTAP with the NFS storage protocol, one for clustered Data ONTAP with the iSCSI storage protocol, and one for an E-Series deployment (leveraging iSCSI).

```
[DEFAULT]
rabbit_password=netapp123
rabbit_hosts=192.168.33.40
rpc_backend=cinder.openstack.common.rpc.impl_kombu
notification_driver=cinder.openstack.common.notifier.rpc_notifier
periodic_interval=60
lock_path=/opt/stack/data/cinder
state_path=/opt/stack/data/cinder
osapi_volume_extension=cinder.api.contrib.standard_extensions
rootwrap_config=/etc/cinder/rootwrap.conf
api_paste_config=/etc/cinder/api-paste.ini
sql_connection=mysql://root:netapp123@127.0.0.1/cinder?charset=utf8
iscsi_helper=tgtadm
my_ip=192.168.33.40
volume_name_template=volume-%s
verbose=True
debug=True
auth_strategy=keystone
#ceilometer settings
cinder_volume_usage_audit=True
cinder_volume_usage_audit_period=hour
control_exchange=cinder

enabled_backends=cdot-iscsi,cdot-nfs,eseries-iscsi

[cdot-iscsi]
volume_backend_name=cdot-iscsi
volume_driver=cinder.volume.drivers.netapp.common.NetAppDriver
netapp_server_hostname=10.63.40.150
netapp_server_port=80
netapp_storage_protocol=iscsi
```

```

netapp_storage_family=ontap_cluster
netapp_login=admin
netapp_password=netapp123
netapp_vserver=demo-iscsi-svm

[cdot-nfs]
volume_backend_name=cdot-nfs
volume_driver=cinder.volume.drivers.netapp.common.NetAppDriver
netapp_server_hostname=10.63.40.150
netapp_server_port=80
netapp_storage_protocol=nfs
netapp_storage_family=ontap_cluster
netapp_login=admin
netapp_password=netapp123
netapp_vserver=demo-nfs-svm
nfs_shares_config=/etc/cinder/nfs.shares❶

[eseries-iscsi]
volume_backend_name=eseries-iscsi
volume_driver=cinder.volume.drivers.netapp.common.NetAppDriver
netapp_server_hostname=10.63.165.26
netapp_server_port=8080
netapp_transport_type=http
netapp_storage_protocol=iscsi
netapp_storage_family=eseries
netapp_login=admin
netapp_password=netapp123
netapp_sa_password=password
netapp_controller_ips=10.63.215.225,10.63.215.226
netapp_pool_name_search_pattern=(cinder_pool_[\d]+)

```

❶ The content of /etc/cinder/nfs.shares is:

```

10.63.40.153:/vol2_dedup
10.63.40.153:/vol3_compressed
10.63.40.153:/vol4_mirrored
10.63.40.153:/vol5_plain

```

4.7.2. Clustered Data ONTAP

This section provides an example configuration script to be executed within Data ONTAP that enables two SVMs, appropriately configured for the Cinder configuration referenced in [Section 4.7.1, “cinder.conf”](#). Note that you may have to edit IP addresses and feature lists based on the environment and licenses present.

```

# create aggrs
storage aggregate create -aggregate aggr1 -diskcount 24 -nodes \
democluster-1-01

storage aggregate create -aggregate aggr2 -diskcount 24 -nodes \
democluster-1-02

```

```

# create SVMs
vserver create -vserver demo-iscsi-svm -rootvolume vol1 \
-aggregate aggr1 -ns-switch file -rootvolume-security-style unix

vserver create -vserver demo-nfs-svm -rootvolume vol1 \
-aggregate aggr2 -ns-switch file -rootvolume-security-style unix

# iSCSI setup
iscsi create -vserver demo-iscsi-svm

network interface create -vserver demo-iscsi-svm -lif \
demo-iscsi-data -role data -data-protocol iscsi -home-node \
democluster-1-01 -home-port e0d -address 10.63.40.149 \
-netmask 255.255.192.0

volume create -vserver demo-iscsi-svm -volume vol2 \
-aggregate aggr1 -size 10g

vserver export-policy rule create -vserver demo-iscsi-svm \
-policyname default -clientmatch 0.0.0.0/0 -rorule any -rwrule \
any -superuser any -anon 0

volume create -vserver rcallawa-iscsi-vserver -volume vol1_plain \
-aggregate aggr1 -size 10g

# NFS setup
nfs create -vserver demo-nfs-svm -access true
network interface create -vserver demo-nfs-svm -lif demo-nfs-data \
-role data -home-node democluster-1-02 -home-port e0d -address \
10.63.40.153 -netmask 255.255.192.0

vserver export-policy rule create -vserver demo-nfs-svm \
-policyname default -clientmatch 0.0.0.0/0 -rorule any -rwrule \
any -superuser any -anon 0

volume create -vserver demo-nfs-svm -volume vol2_dedup -aggregate \
aggr2 -size 6g -junction-path /vol2_dedup

volume create -vserver demo-nfs-svm -volume vol3_compressed \
-aggregate aggr2 -size 6g -junction-path /vol3_compressed

volume create -vserver demo-nfs-svm -volume vol4_mirrored \
-aggregate aggr2 -size 5g -junction-path /vol4_mirrored

volume create -vserver demo-nfs-svm -volume vol4_mirror_dest \
-aggregate aggr2 -size 5g -type DP

volume create -vserver demo-nfs-svm -volume vol5_plain \
-aggregate aggr2 -size 6g -junction-path /vol5_plain

# SSC features
volume efficiency on -vserver demo-nfs-svm -volume vol2_dedup

```

```

volume efficiency on -vserver demo-nfs-svm -volume vol3_compressed

volume efficiency modify -vserver demo-nfs-svm -volume \
vol3_compressed -compression true -inline-compression true

snapmirror create -source-path demo-nfs-svm:vol4_mirrored \
-destination-path demo-nfs-svm:vol4_mirror_dest -type DP \
-vserver demo-nfs-svm

snapmirror initialize -source-path demo-nfs-svm:vol4_mirrored \
-destination-path demo-nfs-svm:vol4_mirror_dest -type DP

# enable v4.0, v4.1, pNFS
nfs modify -vserver demo-nfs-svm -v4.0 enabled -v4.1 enabled \
-v4.1-pnfs enabled

```

4.7.3. Cinder Command Line Interface (CLI)

Cinder Service Verification

In this section, we use the Cinder CLI to verify that the configuration presented in [Section 4.7.1, “cinder.conf”](#) has been properly initialized by Cinder.

```

vagrant@precise64:~/devstack$ cinder service-list

```

Binary	Host	Zone	Status	State	Updated_at	Disabled Reason
cinder-scheduler	precise64	nova	enabled	up	2014-05-20T17:14:12.00	None
cinder-volume	precise64@cdot-iscsi ^❶	nova	enabled	up	2014-05-20T17:14:10.00	None
cinder-volume	precise64@cdot-nfs ^❷	nova	enabled	up	2014-05-20T17:14:11.00	None
cinder-volume	precise64@eseries-iscsi ^❸	nova	enabled	up	2014-05-20T17:14:06.00	None

- ❶ This is the backend defined by the configuration stanza [cdot-iscsi].
- ❷ This is the backend defined by the configuration stanza [cdot-nfs].
- ❸ This is the backend defined by the configuration stanza [eseries-iscsi].

Creating and Defining Cinder Volume Types

In this section, we create a variety of Cinder Volume Types that leverage both the default capabilities of each driver, as well as the NetApp specific extra specs described in [Table 4.11, “NetApp supported Extra Specs for use with Cinder Volume Types”](#).

- The **iscsi** type provisions Cinder volumes onto any backend that uses the iSCSI storage protocol (in this example, that would be [cdot-iscsi] and [eseries-iscsi]).
- The **nfs** type provisions Cinder volumes onto any backend that uses the NFS storage protocol (in this example, that would be [cdot-nfs]).
- The **gold** type provisions Cinder volumes onto any pure-SSD pool on any backend that has a SnapMirror relationship (in this example, that would be [cdot-nfs], although only one of the four NFS exports defined in /etc/cinder/nfs_shares has this support).

- The **silver** type provisions Cinder volumes onto any backend that has deduplication enabled (in this example, that would be **[c_dot-nfs]**, although only one of the four NFS exports defined in **/etc/cinder/nfs_shares** has this support).
- The **bronze** type provisions Cinder volumes onto any backend that has compression enabled (in this example, that would be **[c_dot-nfs]**, although only one of the four NFS exports defined in **/etc/cinder/nfs_shares** has this support).
- The **analytics** type provisions Cinder volumes onto the **[eseries-iscsi]** backend.
- The **encrypted** type provisions Cinder volumes onto any backend that has Flexvol encryption enabled (NVE) (in this example, that would be **[c_dot-iscsi]**).

```
vagrant@precise64:~/devstack$ cinder type-create iscsi
```

ID	Name
46cecec0-a040-476c-9475-036ca5577e6a	iscsi

```
vagrant@precise64:~/devstack$ cinder type-create nfs
```

ID	Name
7564ec5c-a81b-4c62-8376-fdcab62037a2	nfs

```
vagrant@precise64:~/devstack$ cinder type-create gold
```

ID	Name
0ac5c001-d5fa-4fce-a9e3-e2cce7460027	gold

```
vagrant@precise64:~/devstack$ cinder type-create silver
```

ID	Name
f820211a-eelc-47ff-8f70-2be45112826d	silver

```
vagrant@precise64:~/devstack$ cinder type-create bronze
```

ID	Name
aell10bfc-0f5a-4e93-abel-1a31856c0ec7	bronze

```
vagrant@precise64:~/devstack$ cinder type-create analytics
```

ID	Name
66459c78-5cb5-4a15-a476-f1138a4022bc	analytics

```
vagrant@precise64:~/devstack$ cinder type-create encrypted
```

ID	Name
a564a421-55aa-238a-a4d3-e1438b4002d1	encrypted

```
vagrant@precise64:~/devstack$ cinder type-key iscsi set storage_protocol=iscsi
vagrant@precise64:~/devstack$ cinder type-key nfs set storage_protocol=nfs
vagrant@precise64:~/devstack$ cinder type-key gold set netapp_mirrored=true
vagrant@precise64:~/devstack$ cinder type-key gold set netapp_disk_type=SSD
vagrant@precise64:~/devstack$ cinder type-key gold set netapp_hybrid_aggregate="<is> False"
vagrant@precise64:~/devstack$ cinder type-key silver set netapp_dedup=true
vagrant@precise64:~/devstack$ cinder type-key bronze set netapp_compression=true
vagrant@precise64:~/devstack$ cinder type-key analytics set volume_backend_name=eseries-iscsi
vagrant@precise64:~/devstack$ cinder type-key encrypted set netapp_flexvol_encryption=true
vagrant@precise64:~/devstack$ cinder extra-specs-list
```

ID	Name	extra_specs
0ac5c001-d5fa-4fce-a9e3-e2cce7460027	gold	{'netapp_hybrid_aggregate': '<is> False', 'netapp_mirrored': 'true', 'netapp_disk_type': 'SSD'}
46cecec0-a040-476c-9475-036ca5577e6a	iscsi	{u'storage_protocol': u'iscsi'}
66459c78-5cb5-4a15-a476-f1138a4022bc	analytics	{u'volume_backend_name': u'eseries-iscsi'}
a564a421-55aa-238a-a4d3-e1438b4002d1	encrypted	{u'netapp_flexvol_encryption': u'true'}
7564ec5c-a81b-4c62-8376-fdcab62037a2	nfs	{u'storage_protocol': u'nfs'}
aell0bfc-0f5a-4e93-abel-1a31856c0ec7	bronze	{u'netapp_compression': u'true'}
f820211a-ee1c-47ff-8f70-2be45112826d	silver	{u'netapp_dedup': u'true'}

Creating Cinder Volumes with Volume Types

In this section, we create volumes with no type, as well as each of the previously defined volume types.

```
vagrant@precise64:~/devstack$ cinder create --display-name myGold --volume-type gold 1
```

Property	Value
attachments	[]
availability_zone	nova
bootable	false
created_at	2014-05-20T17:23:57.000000
description	None
encrypted	False
id	3678281e-3924-4512-952a-5b89713fac4d
metadata	{}
name	myGold
os-vol-host-attr:host	None
os-vol-mig-status-attr:migstat	None
os-vol-mig-status-attr:name_id	None
os-vol-tenant-attr:tenant_id	f42d5597fb084480a9626c2ca844db3c
size	1
snapshot_id	None
source_vol_id	None
status	creating
user_id	a9ef3a9f935f4761861afb003986bdab
volume_type	gold

```
vagrant@precise64:~/devstack$ cinder create --display-name mySilver --volume-type silver 1
```

Property	Value
attachments	[]
availability_zone	nova

bootable	false
created_at	2014-05-20T17:24:12.000000
description	None
encrypted	False
id	6dd3e64d-ca02-4156-8532-24294db89329
metadata	{}
name	mySilver
os-vol-host-attr:host	None
os-vol-mig-status-attr:migstat	None
os-vol-mig-status-attr:name_id	None
os-vol-tenant-attr:tenant_id	f42d5597fb084480a9626c2ca844db3c
size	1
snapshot_id	None
source_volid	None
status	creating
user_id	a9ef3a9f935f4761861afb003986bdab
volume_type	silver

```
vagrant@precise64:~/devstack$ cinder create --display-name myBronze --volume-type bronze 1
```

Property	Value
attachments	[]
availability_zone	nova
bootable	false
created_at	2014-05-20T17:24:28.000000
description	None
encrypted	False
id	459b388f-ae1d-49bf-9c1d-3fe3b18afad3
metadata	{}
name	myBronze
os-vol-host-attr:host	None
os-vol-mig-status-attr:migstat	None
os-vol-mig-status-attr:name_id	None
os-vol-tenant-attr:tenant_id	f42d5597fb084480a9626c2ca844db3c
size	1
snapshot_id	None
source_volid	None
status	creating
user_id	a9ef3a9f935f4761861afb003986bdab
volume_type	bronze

```
vagrant@precise64:~/devstack$ cinder create --display-name myISCSI --volume-type iscsi 1
```

Property	Value
attachments	[]
availability_zone	nova
bootable	false
created_at	2014-05-20T17:25:42.000000
description	None
encrypted	False
id	93ef9627-ac75-46ae-820b-f722765d7828
metadata	{}
name	myISCSI
os-vol-host-attr:host	None
os-vol-mig-status-attr:migstat	None
os-vol-mig-status-attr:name_id	None
os-vol-tenant-attr:tenant_id	f42d5597fb084480a9626c2ca844db3c
size	1
snapshot_id	None
source_volid	None
status	creating
user_id	a9ef3a9f935f4761861afb003986bdab
volume_type	iscsi

```
vagrant@precise64:~/devstack$ cinder create --display-name myNFS --volume-type nfs 1
```

Property	Value
----------	-------

attachments	[]
availability_zone	nova
bootable	false
created_at	2014-05-20T17:26:03.000000
description	None
encrypted	False
id	4ccf1a4c-cfe0-4b35-8435-400547cabcd
metadata	{}
name	myNFS
os-vol-host-attr:host	None
os-vol-mig-status-attr:migstat	None
os-vol-mig-status-attr:name_id	None
os-vol-tenant-attr:tenant_id	f42d5597fb084480a9626c2ca844db3c
size	1
snapshot_id	None
source_volid	None
status	creating
user_id	a9ef3a9f935f4761861afb003986bdab
volume_type	nfs

```
vagrant@precise64:~/devstack$ cinder create --display-name myAnalytics --volume-type analytics 1
```

Property	Value
attachments	[]
availability_zone	nova
bootable	false
created_at	2014-05-20T17:26:17.000000
description	None
encrypted	False
id	55d0bbfa-6792-406d-8dc8-2bf1fb94b0dc
metadata	{}
name	myAnalytics
os-vol-host-attr:host	None
os-vol-mig-status-attr:migstat	None
os-vol-mig-status-attr:name_id	None
os-vol-tenant-attr:tenant_id	f42d5597fb084480a9626c2ca844db3c
size	1
snapshot_id	None
source_volid	None
status	creating
user_id	a9ef3a9f935f4761861afb003986bdab
volume_type	analytics

```
vagrant@precise64:/opt/stack/data/cinder$ cinder create --display-name myGenericVol 1
```

Property	Value
attachments	[]
availability_zone	nova
bootable	false
created_at	2014-05-20T18:01:02.000000
description	None
encrypted	False
id	12938589-3ca9-49a7-bcd7-003bbcd62895
metadata	{}
name	myGenericVol
os-vol-host-attr:host	None
os-vol-mig-status-attr:migstat	None
os-vol-mig-status-attr:name_id	None
os-vol-tenant-attr:tenant_id	f42d5597fb084480a9626c2ca844db3c
size	1
snapshot_id	None
source_volid	None
status	creating
user_id	a9ef3a9f935f4761861afb003986bdab
volume_type	None

```
vagrant@precise64:/opt/stack/data/cinder$ cinder list
```

ID	Status	Name	Size	Volume Type	Bootable	Attached to
12938589-3ca9-49a7-bcd7-003bbcd62895	available	myGenericVol	1	None	false	
1f71cccf-781b-4628-b0f7-44030acd8181	available	myISCSI	1	iscsi	false	
3678281e-3924-4512-952a-5b89713fac4d	available	myGold	1	gold	false	
459b388f-ae1d-49bf-9c1d-3fe3b18afad3	available	myBronze	1	bronze	false	
4ccf1a4c-cfe0-4b35-8435-400547cabcd	available	myNFS	1	nfs	false	
55d0bbfa-6792-406d-8dc8-2bf1fb94b0dc	available	myAnalytics	1	analytics	false	
6dd3e64d-ca02-4156-8532-24294db89329	available	mySilver	1	silver	false	
93ef9627-ac75-46ae-820b-f722765d7828	available	myISCSI	1	iscsi	false	

We'll now look at the local NFS mounts that are present on the node that is running **cinder-volume** and look for the volumes that were created on NFS backends. By mapping the mountpoints to the directories where the volume files exist, we are able to associate that the volumes were created in the appropriate FlexVol volume that had the NetApp specific features enabled that matched the Cinder volume type definitions.

```
vagrant@precise64:~/devstack$ mount |grep cinder
10.63.40.153:/vol2_dedup on /opt/stack/data/cinder/mnt/6fbcc46d69a86a6be25f3df3e6ae55ba type nfs
(rw,vers=4,addr=10.63.40.153,clientaddr=192.168.114.157)
10.63.40.153:/vol3_compressed on /opt/stack/data/cinder/mnt/aac4e6312b50b1fd6ddaf25d8dec8aaa type
nfs (rw,vers=4,addr=10.63.40.153,clientaddr=192.168.114.157)
10.63.40.153:/vol4_mirrored on /opt/stack/data/cinder/mnt/89af08204a543dd0985fa11b16f3d22f type nfs
(rw,vers=4,addr=10.63.40.153,clientaddr=192.168.114.157)
10.63.40.153:/vol5_plain on /opt/stack/data/cinder/mnt/e15a92dcf98a7b3fdb3963e39ed0796f type nfs
(rw,vers=4,addr=10.63.40.153,clientaddr=192.168.114.157)
vagrant@precise64:~/devstack$ cd /opt/stack/data/cinder/
vagrant@precise64:/opt/stack/data/cinder$ find . -name volume-*
./mnt/89af08204a543dd0985fa11b16f3d22f/volume-3678281e-3924-4512-952a-5b89713fac4d ❶
./mnt/aac4e6312b50b1fd6ddaf25d8dec8aaa/volume-459b388f-ae1d-49bf-9c1d-3fe3b18afad3 ❷
./mnt/6fbcc46d69a86a6be25f3df3e6ae55ba/volume-6dd3e64d-ca02-4156-8532-24294db89329 ❸
./mnt/6fbcc46d69a86a6be25f3df3e6ae55ba/volume-4ccf1a4c-cfe0-4b35-8435-400547cabcd ❹
```

- ❶ This is the volume of type **gold** which was placed on 10.63.40.153:/vol4_mirrored.
- ❷ This is the volume of type **bronze** which was placed on 10.63.40.153:/vol3_compressed.
- ❸ This is the volume of type **silver** which was placed on 10.63.40.153:/vol2_dedup.
- ❹ This is the volume of type **nfs** which was placed on 10.63.40.153:/vol2_dedup. It could have been placed on 10.63.40.153:/vol3_compressed, 10.63.40.153:/vol4_mirrored, or 10.63.40.153:/vol5_plain as any of those destinations would have fulfilled the volume type criteria of `storage_protocol=nfs`.

Note

Note that the volumes of type **analytics** and **iscsi**, as well as the volume created without a type did not appear under the NFS mount points because they were created as iSCSI LUNs within the E-Series and CDOT systems, respectively.

Cinder manage usage

In this section we import a Data ONTAP iSCSI LUN by specifying it by name or UUID.

```
$ cinder get-pools
```

Property	Value
name	openstack9@iscsi#pool

```
$ cinder manage --id-type source-name openstack9@iscsi#pool /vol/vol1/lun1
```

Property	Value
attachments	[]
availability_zone	nova
bootable	false
created_at	2014-08-25T15:11:18.000000
description	None
encrypted	False
id	9a62ce5f-b125-48e8-8c94-79356b27f2a9
metadata	{}
name	None
os-vol-host-attr:host	openstack9@iscsi#pool
os-vol-mig-status-attr:migstat	None
os-vol-mig-status-attr:name_id	None
os-vol-tenant-attr:tenant_id	8b4ef3cd82f145738ad8195e6bd3942c
size	0
snapshot_id	None
source_volid	None
status	creating
user_id	1b1c9e72e33f4a35b73a8e2d43354d1c
volume_type	None

```
$ cinder manage --id-type source-id openstack9@iscsi#pool
013a7fe0-039b-459e-8cc2-7b59c693139d
```

Property	Value
attachments	[]
availability_zone	nova
bootable	false
created_at	2014-08-25T15:13:18.000000
description	None
encrypted	False
id	f2c94f4d-adb3-4c3c-a6aa-cb4c52bd2e39
metadata	{}
name	None
os-vol-host-attr:host	openstack9@iscsi#pool
os-vol-mig-status-attr:migstat	None
os-vol-mig-status-attr:name_id	None
os-vol-tenant-attr:tenant_id	8b4ef3cd82f145738ad8195e6bd3942c
size	0
snapshot_id	None
source_volid	None
status	creating
user_id	1b1c9e72e33f4a35b73a8e2d43354d1c
volume_type	None

```
$ cinder list
```

ID	Status	Name	Size	Volume Type	Bootable	Attached to
9a62ce5f-b125-48e8-8c94-79356b27f2a9	available	None	1	None	false	
f2c94f4d-adb3-4c3c-a6aa-cb4c52bd2e39	available	None	1	None	false	

In this section we import an E-Series volume by specifying its label or world-wide identifier.

```
$ cinder get-pools
```

Property	Value
name	openstack9@eseries#pool

```
$ cinder manage --id-type source-name openstack9@eseries#pool WCAABGUIYJBAHKOYTNWKH5Y2NU
```

Property	Value
attachments	[]
availability_zone	nova
bootable	false
created_at	2014-08-25T15:21:18.000000
description	None
encrypted	False
id	206a6731-f23b-419d-8131-8bccbbd83647
metadata	{}
name	None
os-vol-host-attr:host	openstack9@eseries#pool
os-vol-mig-status-attr:migstat	None
os-vol-mig-status-attr:name_id	None
os-vol-tenant-attr:tenant_id	8b4ef3cd82f145738ad8195e6bd3942c
size	0
snapshot_id	None
source_volid	None
status	creating
user_id	1b1c9e72e33f4a35b73a8e2d43354d1c
volume_type	None

```
$ cinder manage --id-type source-id openstack9@eseries#pool
60:08:0e:50:00:23:c7:34:00:00:47:33:54:03:7f:b9
```

Property	Value
attachments	[]
availability_zone	nova
bootable	false
created_at	2014-08-25T15:25:18.000000
description	None
encrypted	False
id	ad0262e0-bbe6-4b4d-8c36-ea6a361d777a
metadata	{}
name	None
os-vol-host-attr:host	openstack9@eseries#pool
os-vol-mig-status-attr:migstat	None
os-vol-mig-status-attr:name_id	None
os-vol-tenant-attr:tenant_id	8b4ef3cd82f145738ad8195e6bd3942c
size	0
snapshot_id	None
source_volid	None
status	creating
user_id	1b1c9e72e33f4a35b73a8e2d43354d1c
volume_type	None

```
$ cinder list
```

ID	Status	Name	Size	Volume Type	Bootable	Attached to
206a6731-f23b-419d-8131-8bccbbd83647	available	None	1	None	false	
ad0262e0-bbe6-4b4d-8c36-ea6a361d777a	available	None	1	None	false	

In this section we import a Data ONTAP NFS file by specifying its path.

```
$ cinder get-pools
```

Property	Value
----------	-------

```

+-----+
| name | openstack9@nfs#10.0.0.2:/nfs |
+-----+

$ cinder manage --id-type source-name openstack9@nfs#10.0.0.2:/nfs 10.0.0.2:/nfs/file1
+-----+-----+
| Property | Value |
+-----+-----+
| attachments | [] |
| availability_zone | nova |
| bootable | false |
| created_at | 2014-08-25T15:11:18.000000 |
| description | None |
| encrypted | False |
| id | f068e1f7-f008-4eb3-8a74-bacb24afb49a |
| metadata | {} |
| name | None |
| os-vol-host-attr:host | openstack9@nfs#10.0.0.2:/nfs |
| os-vol-mig-status-attr:migstat | None |
| os-vol-mig-status-attr:name_id | None |
| os-vol-tenant-attr:tenant_id | 8b4ef3cd82f145738ad8195e6bd3942c |
| size | 0 |
| snapshot_id | None |
| source_volid | None |
| status | creating |
| user_id | 1b1c9e72e33f4a35b73a8e2d43354d1c |
| volume_type | None |
+-----+-----+

$ cinder list
+-----+-----+-----+-----+-----+-----+-----+
| ID | Status | Name | Size | Volume Type | Bootable | Attached to |
+-----+-----+-----+-----+-----+-----+-----+
| f068e1f7-f008-4eb3-8a74-bacb24afb49a | available | None | 1 | None | false | |
+-----+-----+-----+-----+-----+-----+-----+

```

Cinder unmanage usage

In this section we unmanage a Cinder volume by specifying its ID.

```

$ cinder list
+-----+-----+-----+-----+-----+-----+-----+
| ID | Status | Name | Size | Volume Type | Bootable | Attached to |
+-----+-----+-----+-----+-----+-----+-----+
| 206a6731-f23b-419d-8131-8bccbbd83647 | available | None | 1 | None | false | |
+-----+-----+-----+-----+-----+-----+-----+
| ad0262e0-bbe6-4b4d-8c36-ea6a361d777a | available | None | 1 | None | false | |
+-----+-----+-----+-----+-----+-----+-----+

$ cinder unmanage 206a6731-f23b-419d-8131-8bccbbd83647

$ cinder list
+-----+-----+-----+-----+-----+-----+-----+
| ID | Status | Name | Size | Volume Type | Bootable | Attached to |
+-----+-----+-----+-----+-----+-----+-----+
| ad0262e0-bbe6-4b4d-8c36-ea6a361d777a | available | None | 1 | None | false | |
+-----+-----+-----+-----+-----+-----+-----+

```

Applying Cinder QoS via the Command Line

In this section, we will configure a Cinder volume type, a Cinder QoS spec, and lastly associate the QoS spec with the volume type.

```

$ cinder type-create vol_type_qos_demo
+-----+-----+
| ID | Name |
+-----+-----+
| 7b060008-632c-412d-8fdc-a12351f7dfe4 | vol_type_qos_demo |
+-----+-----+

```


```
$ cinder qos-create qos_demo maxIOPS=100
```

Property	Value
consumer	back-end
id	db081cde-1a9a-41bd-a8a3-a0259db7409b
name	qos_demo
specs	{u'maxIOPS': u'100'}

```
$ cinder qos-associate db081cde-1a9a-41bd-a8a3-a0259db7409b 7b060008-632c-412d-8fdc-
a12351f7dfe4
```

```
$ cinder qos-list
```

ID	Name	Consumer	specs
db081cde-1a9a-41bd-a8a3-a0259db7409b	qos_demo	back-end	{u'maxIOPS': u'100'}

```
$ cinder create 1 --volume-type vol_type_qos_demo
```

Property	Value
attachments	[]
availability_zone	nova
bootable	false
consistencygroup_id	None
created_at	2015-04-22T13:39:50.000000
description	None
encrypted	False
id	66027b97-11d1-4399-b8c6-031ad8e38da0
metadata	{}
multiattach	False
name	None
os-vol-host-attr:host	None
os-vol-mig-status-attr:migstat	None
os-vol-mig-status-attr:name_id	None
os-vol-tenant-attr:tenant_id	3149a10c07bd42569bd5094b83aefdfa
os-volume-replication:driver_data	None
os-volume-replication:extended_status	None
replication_status	disabled
size	1
snapshot_id	None
source_volid	None
status	creating
user_id	322aff449dac4503b7cab8f38440597e
volume_type	vol_type_qos_demo

After we associate the QoS spec with the volume type, we can use the volume type just as we did in [the section called “Creating and Defining Cinder Volume Types”](#). The example below shows how to verify that the QoS policy group has been created on the NetApp storage controller.

```
qos policy-group show -policy-group *66027b97-11d1-4399-b8c6-031ad8e38da0*
```

Name	Vserver	Class	Wklds	Throughput
openstack-66027b97-11d1-4399-b8c6-031ad8e38da0	dustins01	user-defined	1	0-100IOPS

The name of the QoS policy group created on the storage controller contains the UUID of the Cinder volume that was created previously. This QoS policy group has

been assigned to the file or LUN on the storage controller to ensure an isolated, independent limit is enforced on a per-Cinder-volume basis.

Manipulating Cinder Consistency Groups via the Command Line

In this section, we will configure a Cinder volume type, associate the volume type with a backend capable of supporting consistency groups, create a Cinder consistency group, create a Cinder volume within the consistency group, take a snapshot of the consistency group, and then finally create a second consistency group from the snapshot of the first consistency group.

```
$ cinder type-create consistency-group-support
```

ID	Name	Is_Public
313da739-b629-47f6-ba5d-0d5e4ead0635	consistency-group-support	True

```
$ cinder type-key consistency-group-support set
volume_backend_name=BACKEND_WITH.CG_SUPPORT
```

```
$ cinder consisgroup-create consistency-group-support --name cgl
```

Property	Value
availability_zone	nova
created_at	2016-02-29T15:57:11.000000
description	None
id	2cc3d172-af05-421b-babd-01d4cd91078d
name	cgl
status	available
volume_types	[u'313da739-b629-47f6-ba5d-0d5e4ead0635']

```
$ cinder create --name vol-in-cgl --consisgroup-id 2cc3d172-af05-421b-babd-01d4cd91078d
--volume-type consistency-group-support 1
```

Property	Value
attachments	[]
availability_zone	nova
bootable	false
consistencygroup_id	2cc3d172-af05-421b-babd-01d4cd91078d
created_at	2016-02-29T15:59:36.000000
description	None
encrypted	False
id	959e5f9f-67b9-4011-bd60-5dad2ee43200
metadata	{}
migration_status	None
multiattach	False
name	vol-in-cgl
os-vol-host-attr:host	openstack1@cmodeiSCSI#vol_21082015_132031
os-vol-mig-status-attr:migstat	None
os-vol-mig-status-attr:name_id	None
os-vol-tenant-attr:tenant_id	b2b6110ec5c3411089e60e928aafbba6
os-volume-replication:driver_data	None
os-volume-replication:extended_status	None
replication_status	disabled
size	1
snapshot_id	None
source_vol_id	None
status	creating

updated_at	2016-02-29T15:59:37.000000
user_id	12364c2f57ee4d459ae535af100fdf63
volume_type	consistency-group-support

```
$ cinder cgsnapshot-create 2cc3d172-af05-421b-babd-01d4cd91078d --name snap-of-cg1
```

Property	Value
consistencygroup_id	2cc3d172-af05-421b-babd-01d4cd91078d
created_at	2016-02-29T16:01:30.000000
description	None
id	cd3770e1-fa59-48a6-ba48-2f3581f2b03b
name	snap-of-cg1
status	creating

```
$ cinder consisgroup-create-from-src --name cg2 --cgsnapshot cd3770e1-fa59-48a6-ba48-2f3581f2b03b
```

Property	Value
id	f84529af-e639-477e-a6e7-53dd401ab909
name	cg2

To delete a consistency group, first make sure that any snapshots of the consistency group have first been deleted, and that any volumes in the consistency group have been removed via an update command on the consistency group.

```
$ cinder consisgroup-update cg2 --remove-volumes ddb31a53-6550-410c-ba48-a0a912c8ae95
```

```
$ cinder delete ddb31a53-6550-410c-ba48-a0a912c8ae95
```

```
Request to delete volume ddb31a53-6550-410c-ba48-a0a912c8ae95 has been accepted.
```

```
$ cinder consisgroup-delete cg2
```

```
$ cinder cgsnapshot-delete snap-of-cg1
```

```
$ cinder consisgroup-update cg1 --remove-volumes 959e5f9f-67b9-4011-bd60-5dad2ee43200
```

```
$ cinder delete 959e5f9f-67b9-4011-bd60-5dad2ee43200
```

```
Request to delete volume 959e5f9f-67b9-4011-bd60-5dad2ee43200 has been accepted.
```

```
$ cinder consisgroup-delete cg1
```

Chapter 5. OpenStack Image Service (Glance)

5.1. Overview

The OpenStack Image Service (Glance) provides discovery, registration and delivery services for disk and server images. The ability to copy or snapshot a server image and immediately store it away is a powerful capability of the OpenStack cloud operating system. Stored images can be used as a template to get new servers up and running quickly and more consistently if you are provisioning multiple servers than installing a server operating system and individually configuring additional services. It can also be used to store and catalog an unlimited number of backups.

Glance can store disk and server images in a variety of back-ends (called stores). The Glance API provides a standard REST interface for querying information about disk images and lets clients stream the images to new servers. A multiformat image registry allowing uploads of private and public images in a variety of formats.

5.2. Key Concepts

Image

A virtual machine image is a single file which contains a virtual disk that has a bootable operating system installed on it. Virtual machine images come in different formats, such as `raw` and `qcow2`.

Store

An image store is where the virtual machine images managed by Glance reside on a persistent medium. While Glance currently has support for many different stores, the most commonly deployed stores are `file` and `swift`.

file This store refers to a directory on a local file system where the **glance-registry** service is running. The directory could refer to:

- locally attached storage
- a remote, shared filesystem (e.g. NFS) - see [Section 5.4.2, “Configuration of Glance with NetApp FAS”](#), or
- a remote block device that has been partitioned and a filesystem created within a partition - see [Section 5.4.5, “Configuration of Glance with NetApp E-Series and EF-Series”](#)

swift This store refers to an instance of the OpenStack Object Storage service (Swift).

5.3. Theory of Operation & Deployment Choices

Glance and Clustered Data ONTAP

Image Formats - raw vs. QCOW2. As previously mentioned, Glance supports a variety of image formats; however **raw** and **QCOW2** are the most common. While **QCOW2** does provide some benefits (supports copy-on-write, snapshots, dynamic expansion) over the **raw** format, it should be noted that when images are copied into Cinder volumes, they are converted into the **raw** format once stored on a NetApp backend.

Note

Use of the **QCOW2** image format is recommended for ephemeral disks due to its inherent benefits when taking instance snapshots. Use of the **raw** image format can be advantageous when Cinder volumes are used as persistent boot disks as a conversion from an alternate format to **raw** that would be performed by Cinder can be avoided. Both **raw** and **QCOW2** formats respond well to NetApp deduplication technology which is often utilized with Glance deployments.

NFS with Deduplication. Since there is a high probability of duplicate blocks in a repository of virtual machine images, NetApp highly recommends to enable deduplication on the FlexVol volume(s) where the images are stored. You can check the status of deduplication for a particular FlexVol volume by issuing the **volume efficiency show** command as seen below.

```
::> volume efficiency show -vserver demo-vserver -volume vol2
```

```
Vserver Name: demo-vserver
Volume Name: vol2
Volume Path: /vol/vol2
State: Disabled
Status: Idle
Progress: Idle for 00:19:53
Type: Regular
Schedule: sun-sat@0
Efficiency Policy Name: -
Blocks Skipped Sharing: 0
Last Operation State: Success
Last Success Operation Begin:
Thu Nov 21 14:19:23 UTC 2013
Last Success Operation End:
Thu Nov 21 14:20:40 UTC 2013
Last Operation Begin:
Thu Nov 21 14:19:23 UTC 2013
Last Operation End:
Thu Nov 21 14:20:40 UTC 2013
Last Operation Size: 0B
```

```

Last Operation Error: -
Changelog Usage: 0%
Logical Data Size: 224KB
Logical Data Limit: 640TB
Logical Data Percent: 0%
Queued Job: -
Stale Fingerprint Percentage: 0
Compression: false
Inline Compression: false
Incompressible Data Detection: false
Constituent Volume: false
Compression Quick Check File Size: 524288000

::> volume efficiency on -vserver demo-vserver -volume vol2
Efficiency for volume "vol2" of Vserver "demo-vserver" is enabled.
Already existing data could be processed by running
"volume efficiency start -vserver demo-vserver -volume vol2
-scan-old-data true".

```

Enhanced Instance Creation

NetApp contributed a capability to enhance instance creation which focuses on booting tenant-requested VM instances by OpenStack Compute Service (Nova) using persistent disk images in the shortest possible time and in the most storage capacity efficient manner possible. This Enhanced Instance Creation feature (sometimes referred to as Rapid Cloning) is achieved by leveraging NetApp FlexClone technology, as well as the NetApp Copy Offload tool. The Enhanced Instance Creation feature can significantly decrease the time elapsed when the Nova service is fulfilling image provisioning and boot requests.

The NetApp Copy Offload tool was added in the Icehouse release to enable Glance images to be efficiently copied to a destination Cinder volume. When Cinder and Glance are configured to use the NetApp Copy Offload tool, a controller-side copy is attempted before reverting to downloading the image from Glance. This improves image provisioning times while reducing the consumption of bandwidth and CPU cycles on the host(s) running Glance and Cinder. This is due to the copy operation being performed completely within the storage cluster.

In addition to NFS, Enhanced Instance Creation is supported for iSCSI and Fibre Channel by utilizing Cinder's Image-Volume cache feature. Using Cinder's Image-Volume cache feature provides performance gains by caching persistent disk image-volumes, in a storage efficient manner, and utilizing NetApp FlexClone technology to rapidly clone Cinder volumes from cached image-volumes. For maximum Enhanced Instance Creation performance though, it is recommended to use the NetApp Copy Offload tool with NFS.

Requirements

The NetApp Copy Offload tool requires that:

- The storage system must have Data ONTAP v8.2 or greater installed.
- To configure the copy offload workflow, enable NFS and export it from the SVM.

- The vStorage feature must be enabled on each storage virtual machine (SVM, also known as a Vserver) that is permitted to interact with the copy offload client. To set this feature, you can use the `nfs modify -vserver openstack_vs1 -vstorage enabled` CLI command.
-

[Figure 5.1, “Enhanced Instance Creation with NetApp Copy Offload Tool Flowchart”](#) describes the workflow associated with the Enhanced Instance Cloning capability of the NetApp NFS driver when using the NetApp Copy Offload tool.

Figure 5.1. Enhanced Instance Creation with NetApp Copy Offload Tool Flowchart

Note

In the second decision point in the flowchart described in [Figure 5.1, “Enhanced Instance Creation with NetApp Copy Offload Tool Flowchart”](#), Cinder determines if the source image from Glance and the destination volume would reside in the same FlexVol volume. This can be achieved by creating a directory structure within the NFS export to segment the Glance images from Cinder volumes, and appropriately setting the `filesystem_datastore_dir` and `nfs_shares_config`.

Note

Refer to [Section 5.4.3, “Configuration of Enhanced Instance Creation and Copy Offload with NetApp FAS for NFS”](#) for a complete list of configuration changes needed for Enhanced Instance Creation and Copy Offload tool.

In order to take advantage of the Enhanced Instance Creation feature, there are several configuration options that must be appropriately set in both Cinder and Glance. A summary of these steps is provided below. The comprehensive checklist is available in [Section 5.4.3, “Configuration of Enhanced Instance Creation and Copy Offload with NetApp FAS for NFS”](#).

Glance. Modify the glance configuration file `/etc/glance/glance-api.conf` as follows:

- Set the `default_store` configuration option to `file`.
- Set the `filesystem_store_datadir` configuration option in the `[glance_store]` stanza to the path to the NFS export from the desired FlexVol volume.
- Set the `filesystem_store_file_perm` configuration option in the `[glance_store]` stanza to be the file permissions to be assigned to new Glance images; alternatively, make sure that the effective user of the `cinder-volume` process has access to read Glance images from the NFS export (e.g. add the `cinder` user into the `glance` group).
- Set the `show_image_direct_url` configuration option to `True` in the `[default]` stanza.
- Set the `show_multiple_locations` configuration option to `True` in the `[default]` stanza.
- Set the `filesystem_store_metadata_file` configuration option in the `[glance_store]` stanza to point to a metadata file. The metadata file should contain a JSON object that contains the correct information about the NFS export used by Glance, similar to:

```
{
  "id": "NetApp1",
  "share_location": "nfs://192.168.0.1/myGlanceExport",
  "mountpoint": "/var/lib/glance/images",
  "type": "nfs"
}
```

Cinder Configuration for NFS. Modify the cinder configuration file `/etc/cinder/cinder.conf` as follows:

- Set the `netapp_copyoffload_tool_path` configuration option in Cinder (under the appropriate backend stanza) to the path to the NetApp Copy Offload binary as installed on the system running **cinder-volume**.
- Set the `glance_api_version` configuration option to 2.

There are three tunable parameters within the Cinder driver configuration that can affect the behavior of how often space utilized by the NFS image cache managed by the NetApp unified driver is reclaimed for other uses: namely, `thres_avl_size_perc_start`, `thres_avl_size_perc_stop`, and `expiry_thres_minutes`. For more information on these parameters, refer to [Table 4.14, “Configuration options for clustered Data ONTAP with NFS”](#).

Cinder Configuration for iSCSI or Fibre Channel. For iSCSI and Fibre Channel the generic Image-Volume cache feature, available in Cinder, is utilized. This feature does not have a Copy Offload tool option.

- Set the `cinder_internal_tenant_project_id` configuration option in `cinder.conf` under the DEFAULT or the appropriate backend stanza.
- Set the `cinder_internal_tenant_user_id` configuration option in `cinder.conf` under the DEFAULT or the appropriate backend stanza.
- Set the `image_volume_cache_enabled` configuration option in `cinder.conf` under either the DEFAULT or the appropriate backend stanza.

The first time a Cinder volume is created from a Glance image, the image is downloaded from Glance by the Cinder Volume service to a temporary location. Next a Cinder volume is created from the downloaded image by the Cinder Volume service. NetApp FlexClone technology is then used to create an image-volume of the Glance image in the same NetApp FlexVol. When the next volume is created, using the same Glance image ID, the Cinder volume is created by cloning the existing cached image-volume using NetApp's FlexClone technology. More information regarding Image-Volume cache configuration can be found in the [OpenStack Image-Volume Cache Reference](#). [<http://docs.openstack.org/admin-guide/blockstorage-image-volume-cache.html>]

Tip

Leveraging the “boot from image (creates a new volume)” option in Nova, you can leverage the enhanced instance creation capabilities described previously. Normally volumes created as a result of this option are persistent beyond the life of the instance. However, you can select the “delete on terminate” option in combination with the “boot from image (creates a new volume)” option to create an ephemeral volume while still leveraging the enhanced instance creation capabilities described previously. This can provide a significantly faster provisioning and boot sequence than the normal way that ephemeral disks are provisioned, where a copy of the disk image is made from Glance to local storage on the hypervisor node where the instance resides.

5.4. Configuration

5.4.1. Glance

When the file storage backend is used, the `filesystem_store_datadir` configuration option in `glance-api.conf` declares the directory Glance uses to store images (relative to the node running the **glance-api** service).

```
$ #for RHEL/CentOS/Fedora derived distributions
$ sudo openstack-config --get /etc/glance/glance-api.conf \
DEFAULT filesystem_store_datadir
/var/lib/glance/images/

$ #for Ubuntu derived distributions
$ sudo cat /etc/glance/glance-api.conf | grep \
filesystem_store_datadir | egrep -v "^#.*"
filesystem_store_datadir=/var/lib/glance/images/
```

5.4.2. Configuration of Glance with NetApp FAS

By specifying the value of `filesystem_store_datadir` to be a directory that is the mount point for an NFS share that is served from a NetApp FlexVol volume, you can have a single filesystem that can be mounted from one or more **glance-registry** servers.

Warning

The NFS mount for the `filesystem_store_datadir` is not managed by Glance; therefore, you must use the standard Linux mechanisms (e.g. `/etc/fstab` or NFS automounter) to ensure that the NFS mount exists before Glance starts.

Tip

Be sure to refer to the [Clustered Data ONTAP NFS Best Practices and Implementation Guide](http://www.netapp.com/us/system/pdf-reader.aspx?pdfuri=tcm:10-61288-16&m=tr-4067.pdf) [http://www.netapp.com/us/system/pdf-reader.aspx?pdfuri=tcm:10-61288-16&m=tr-4067.pdf] for information on how to optimally set up the NFS export for use with Glance, and [NetApp Data Compression and Deduplication Deployment and Implementation Guide](http://www.netapp.com/us/system/pdf-reader.aspx?pdfuri=tcm:10-60107-16&m=tr-3958.pdf) [http://www.netapp.com/us/system/pdf-reader.aspx?pdfuri=tcm:10-60107-16&m=tr-3958.pdf].

5.4.3. Configuration of Enhanced Instance Creation and Copy Offload with NetApp FAS for NFS

The following checklist provides the steps necessary for configuration of Enhanced Instance Creation and Copy Offload with NetApp FAS (ONTAP) for NFS:

Table 5.1. Checklist of Steps for Enhanced Instance Creation and Copy Offload tool for NFS

#	Description of Step	Done?
1	ONTAP: Enable <code>vstorage</code>	
2	ONTAP: Enable NFSv3, NFSv4, and NFSv4.1	
3	ONTAP: Set ownership of Glance FlexVol	
4	ONTAP: Set ownership of Cinder FlexVol	
5	Change <code>netapp_copy_offload_tool_path</code> in <code>cinder.conf</code>	
6	Add <code>nfs_mount_options=lookupcache=pos</code> in <code>cinder.conf</code>	
7	Change ownership of copy offload binary	
8	Change <code>glance_api_version</code> in <code>cinder.conf</code>	
9	Perform additional steps in <code>glance-api.conf</code>	
10	Create JSON file for Glance metadata	
11	Add the <code>cinder</code> user to the <code>glance</code> group	
12	Restart Cinder and Glance services	
13	Check mounts	
14	Upload a Glance Image	
15	Boot from Cinder	
16	Verify functionality	

1) Enable `vstorage` on Storage Virtual Machine

```
CDOT::> nfs modify -vserver replace-with-vserver-name -vstorage enabled
```

2) Enable NFSv3, NFSv4, and NFSv4.1 on Storage Virtual Machine

```
CDOT::> vserver nfs modify -vserver replace-with-vserver-name -access true -  
v3 enabled -v4.0 enabled -v4.1 enabled
```

3) Set ownership of Glance FlexVol

Obtain the user and group ids for `glance` service user:

```
# cat /etc/passwd | grep glance  
glance:x:161:161:OpenStack Glance Daemons:/var/lib/glance:/sbin/nologin
```

Set ownership for the FlexVol backing Glance accordingly:

```
CDOT::> volume modify -vserver replace-with-vserver-name -volume replace-  
with-glance-flexvol-name -user 161 -group 161  
CDOT::> volume show -vserver replace-with-vserver-name -volume replace-with-  
glance-flexvol-name -fields user,group
```

4) Set ownership of Cinder FlexVol

Obtain the user and group ids for `cinder` service user:

```
# cat /etc/passwd | grep cinder  
cinder:x:165:165:OpenStack Cinder Daemons:/var/lib/cinder:/sbin/nologin
```

Set ownership for the FlexVol backing Cinder accordingly:

```
CDOT::> volume modify -vserver replace-with-vserver-name -volume replace-  
with-cinder-flexvol -user 165 -group 165  
CDOT::> volume show -vserver replace-with-vserver-name -volume replace-with-  
cinder-flexvol -fields user,group
```

5) Change `netapp_copy_offload_tool_path` in `cinder.conf`

Download the copy offload tool from NetApp Support. (<http://mysupport.netapp.com/tools/info/ECMLP2429244I.html?productID=61945>.)

Place the archive on the OpenStack Controller(s):

```
# mkdir /etc/cinder/copyoffload  
# mv copyoffload.tar /etc/cinder/copyoffload/  
# cd /etc/cinder/copyoffload  
# tar xzvf copyoffload.tar  
# ls  
copyoffload.tar  na_copyoffload_64  NetApp_End_User_License_Agreement2014.pdf  
  NOTICE.pdf  README.txt  
# pwd  
/etc/cinder/copyoffload
```

Edit `cinder.conf` to contain the following entry in the NetApp ONTAP backend stanza:

```
[DEFAULT]  
...  
[NetAppONTAPBackend]  
...  
netapp_copyoffload_tool_path=/etc/cinder/copyoffload/na_copyoffload_64  
...
```

6) Add `nfs_mount_options=lookupcache=pos` in `cinder.conf`

Note

It is recommended to set the value of `nfs_mount_options` to `lookupcache=pos` if your environment is set up with negative cache lookup.

Edit `cinder.conf` to contain the following entry in the NetApp ONTAP backend stanza:

```
[DEFAULT]
...
[NetAppONTAPBackend]
...
nfs_mount_options=lookupcache=pos
...
```

7) Change ownership for the copyoffload binary

```
# chown cinder:cinder /etc/cinder/copyoffload/na_copyoffload_64
```

8) Change `glance_api_version` in `cinder.conf`

```
[DEFAULT]
...
glance_api_version = 2
...
```

9) Update the following entries in the `glance-api.conf` file:

```
...
filesystem_store_datadir="/var/lib/glance/images/"
...
default_store=file
...
show_image_direct_url=True
...
show_multiple_locations=True
...
filesystem_store_metadata_file="/etc/glance/filesystem_store_metadata.json"
...
```


Tip

Search for each of these entries in `glance-api.conf` using a text editor and update it accordingly.

10) Create a json file at `/etc/glance/filesystem_store_metadata.json` with the following content:

```
{
  "id": "NetAppNFS",
  "share_location": "nfs://[replace-with-ip-address]/[replace-with-glance-
export]",
  "mountpoint": "/var/lib/glance/images",
  "type": "nfs"
}
```


Important

Please follow these guidelines for the JSON file, in addition to regular conventions:

- Four spaces for each line entry (other than the braces)
- `share_location` must be in the format above. ex. "nfs://192.168.100.10/glance_flexvol"

11) Add the `cinder` user to the `glance` group

```
# gpasswd -a cinder glance
```

12) Restart Cinder and Glance services

```
# systemctl restart openstack-cinder-{api,scheduler,volume}
# systemctl restart openstack-glance-{api,registry}
```

13) Check mounts

```
# mount
...
192.168.100.10:/cinder_flexvol on /var/lib/cinder/
mnt/69809486d67b39d4baal9744ef3ef90c type nfs4
(rw,relatime,vers=4,rsz=65536,wsz=65536,namlen=255,hard,proto=tcp,port=0,timeo=600,ret
192.168.100.10:/glance_flexvol on /var/lib/glance/images type nfs4
(rw,relatime,vers=4,rsz=65536,wsz=65536,namlen=255,hard,proto=tcp,port=0,timeo=600,ret
...
```

14) Upload a Glance image

The following command uses an image that is publicly available. Please use the image you prefer and replace the URL accordingly.

```
# wget https://s3-us-west-2.amazonaws.com/testdrive-bucket/images/trusty-
server-cloudimg-amd64-disk1-nfs-edit.img | glance image-create --name=ubuntu-
nfs-image --container-format=bare --disk-format=qcow2 --file=trusty-server-
cloudimg-amd64-disk1-nfs-edit.img --progress
```

15) Boot from Cinder

```
# nova boot --flavor m1.medium --key-name openstack_key --nic net-id=replace-
with-neutron-net-id --block-device source=image,id=replace-with-glance-image-
id,dest=volume,shutdown=preserve,bootindex=0,size=5 ubuntu-vm
```

16) Verify functionality

Please open `/var/log/cinder/volume.log` and look for a message similar to the following to confirm that copy offload was used successfully:

```
...
2016-08-13 13:25:16.646 6626 INFO
  cinder.volume.drivers.netapp.dataontap.nfs_cmode [req-...] Copied image
  7080dac2-6272-4c05-a2ed-56888a34e589 to volume 06d081da-7220-4526-
  bfdf-5b9e8eb4aac3 using copy offload workflow.
...
```


Tip

Search for the word "offload" to help locate the copy offload log entry in `volume.log`.

5.4.4. Configuration of Enhanced Instance Creation with NetApp FAS for iSCSI or Fibre Channel

The following checklist provides the steps necessary for configuration of Enhanced Instance Creation with NetApp FAS (ONTAP) for iSCSI or Fibre Channel:

Table 5.2. Checklist of Steps for Enhanced Instance Creation

#	Description of Step	Done?
1	Configure internal tenant settings in <code>cinder.conf</code>	
2	Configure Image-Volume cache setting in <code>cinder.conf</code>	
3	Change <code>glance_api_version</code> in <code>cinder.conf</code>	
4	Restart Cinder and Glance services	
5	Upload a Glance Image	
6	Boot from Cinder	
7	Verify functionality	

1) Configure internal tenant settings in `cinder.conf`

Review Cinder's Image-Volume cache reference: (<http://docs.openstack.org/admin-guide/blockstorage-image-volume-cache.html>.)

Obtain the `cinder_internal_tenant_project_id`:

```
# openstack service list
```


ID	Name	Type
468a57b3acd24aaaa41d65efd38cf9b3	cinder	volume
6763e676132f4aaabb68cc1517b18d38	cinderv3	volumev3
68c02f549aff48a8bd1a217af2acaf3d	cinderv2	volumev2
c4d4d6fad70842159e85927aba7b51f4	glance	image
da0958b746ad43e5844c09de23aae2b1	keystone	identity
ea78b41d174b4476be6d6bf6cc3c081c	neutron	network
f030c2914d77496c8dfc8c58acd0d833	nova	compute

Edit cinder.conf to contain the following entry in the DEFAULT stanza:

```
[DEFAULT]
...
cinder_internal_tenant_project_id=6763e676132f4aaabb68cc1517b18d38
...
```

Obtain the `cinder_internal_tenant_user_id`:

```
# openstack user list
+-----+-----+
| ID | Name |
+-----+-----+
| 6275bf0ad03743949f7d8752464e30e5 | admin  |
+-----+-----+
```

Edit cinder.conf to contain the following entry in the DEFAULT stanza:

```
[DEFAULT]
...
cinder_internal_tenant_user_id=a05232baaeda49b589b11a3198efb054
...
```

2) Configure Image-Volume cache settings in cinder.conf

```
[DEFAULT]
...
image_volume_cache_enabled = True
...
```

3) Change `glance_api_version` in cinder.conf

```
[DEFAULT]
...
glance_api_version = 2
...
```

4) Restart Cinder services

```
# systemctl restart openstack-cinder-{api,scheduler,volume}
```

5) Upload a Glance image

The following command uses an image that is publicly available. Please use the image you prefer and replace the URL accordingly.

```
# wget https://s3-us-west-2.amazonaws.com/testdrive-bucket/images/trusty-server-cloudimg-amd64-disk1-nfs-edit.img | glance image-create --name=ubuntu-nfs-image --container-format=bare --disk-format=qcow2 --file=trusty-server-cloudimg-amd64-disk1-nfs-edit.img --progress
```

6) Boot from Cinder

```
# nova boot --flavor m1.medium --key-name openstack_key --nic net-id=replace-with-neutron-net-id --block-device source=image,id=replace-with-glance-image-id,dest=volume,shutdown=preserve,bootindex=0,size=5 ubuntu-vm
```

7) Verify functionality

Please open `/var/log/cinder/volume.log` and look for a message similar to the following to confirm that the image-volume was cached successfully:

```
...
2016-09-30 16:38:52.211 DEBUG cinder.volume.flows.manager.create_volume
[req-9ea8022f-1dd4-4203-b1f3-019f3c1b377a None None] Downloaded
image 16d996d3-87aa-47da-8c82-71a21e8a06fb ((None, None)) to volume
6944e5be-7c56-4a7d-a90b-5231e7e94a6e successfully. from (pid=20926)
_copy_image_to_volume /opt/stack/cinder/cinder/volume/flows/manager/
create_volume.py
...
```

5.4.5. Configuration of Glance with NetApp E-Series and EF-Series

E-Series and EF-Series storage systems can alternatively be used as the backing store for Glance images. An E-Series volume should be created (with SANtricity specifying the desired RAID level and capacity) and then mapped to the Glance node. After the volume is visible to the host it is formatted with a file system, mounted, and a directory structure created on it. This directory path can be specified as the `filesystem_store_datadir` in the Glance configuration file `glance-api.conf`.

Steps:

1. Create the LUN from a disk pool or volume group using SANtricity and map it to the host. Assuming that the volume has been mapped to `/dev/sdc` on the host, create a partition on the volume and then create a filesystem on the partition (e.g. ext4):

```
fdisk /dev/sdc
mkfs.ext4 /dev/sdc1
```

```
mount /dev/sdc1 /mnt/sdc1
mkdir /mnt/sdc1/glanceImageStore
```

2. Edit the Glance configuration file `glance-api.conf` so that it contains the `filesystem_store_datadir` option, and ensure the value refers to the Glance image store directory created in the previous step:

```
filesystem_store_datadir=/mnt/sdc1/glanceImageStore
```

Chapter 6. OpenStack Shared File System Service (Manila)

6.1. Overview

The OpenStack Shared File System (Manila) service provides management of persistent shared file system resources. The Shared File System service was originally conceived as an extension to the Block Storage service (Cinder), but emerged as an official, independent project in the Grizzly release.

Manila is typically deployed in conjunction with other OpenStack services (e.g. Compute, Object Storage, Image, etc) as part of a larger, more comprehensive cloud infrastructure. This is not an explicit requirement, as Manila has been successfully deployed as a standalone solution for shared file system provisioning and lifecycle management.

Tip

As a management service, Manila controls the provisioning and lifecycle management of shared filesystems. It does not reside in the I/O (data) path between clients and the storage controller hosting the filesystem.

6.2. Key Concepts

Share

A Manila share is the fundamental resource unit allocated by the Shared File System service. It represents an allocation of a persistent, readable, and writable filesystem that can be accessed by OpenStack compute instances, or clients outside of OpenStack (depending on deployment configuration). The underlying connection between the consumer of the share and the Manila service providing the share can be achieved with a variety of protocols, including NFS and CIFS (protocol support is dependent on the Manila driver deployed and the selection of the end user).

Warning

A Manila share is an abstract storage object that may or may not directly map to a "share" concept from the underlying backend provider of storage.

Manila shares can be identified uniquely through a UUID assigned by the Manila service at the time of share creation. A Manila share may also be optionally referred to by a human-readable name, though this string is not guaranteed to be unique within a single tenant or deployment of Manila.

The actual capacity provisioned in support of a Manila share resides on a single Manila backend within a single resource pool.

Backend

A Manila backend is the configuration object that represents a single provider of resource pools upon which provisioning requests for shared file systems may be fulfilled. A Manila backend communicates with the storage system through a Manila driver. Manila supports multiple backends to be configured and managed simultaneously (even with the same Manila driver).

Note

A single Manila backend may be defined in the `[DEFAULT]` stanza of `manila.conf`; however, NetApp recommends that the `enabled_share_backends` configuration option be set to a comma-separated list of backend names, and each backend name have its own configuration stanza with the same name as listed in the `enabled_share_backends` option. Refer to [Section 6.6.1, “Manila”](#) for an example of the use of this option.

Storage Pools

With the Kilo release of OpenStack, Manila has introduced the concept of “storage pools”. The backend storage may present one or more logical storage resource pools from which Manila will select as a storage location when provisioning shares. In releases prior to Kilo, NetApp’s Manila drivers contained some logic that determined which aggregate a Manila share would be placed into; with the introduction of pools, all scheduling logic is performed completely within the Manila scheduler.

Important

For NetApp’s Manila drivers, a Manila storage pool is an aggregate defined within Data ONTAP.

Driver

A Manila driver is a particular implementation of a Manila backend that maps the abstract APIs and primitives of Manila to appropriate constructs within the particular storage solution underpinning the Manila backend.

Caution

The use of the term “driver” often creates confusion given common understanding of the behavior of “device drivers” in operating systems. The term can connote software that provides a data I/O path. In the case of Manila driver implementations, the software provides provisioning and other manipulation of storage devices but does not lay in the path of data I/O. For this reason, the term “driver” is often used interchangeably with the alternative (and perhaps more appropriate) term “provider”.

Share Type

A Manila share type is an abstract collection of criteria used to characterize Manila shares. They are most commonly used to create a hierarchy of functional capabilities that represent a tiered level of storage services; for example, a cloud administrator might define a **premium** share type that indicates a greater level of performance than a **basic** share type, which would represent a best-effort level of performance.

The collection of criteria is specified as a list of key/value pairs, which are inspected by the Manila scheduler when determining which resource pools are able to fulfill a provisioning request. Individual Manila drivers (and subsequently Manila backends) may advertise arbitrary key/value pairs (also referred to as capabilities) to the Manila scheduler for each pool, which are then compared against share type definitions when determining which pool will fulfill a provisioning request.

Extra Spec. An extra spec is a key/value pair, expressed in the style of **key=value**. Extra specs are associated with Manila share types, so that when users request shares of a particular share type, the shares are created on pools within storage backends that meet the specified criteria.

Note

The list of default capabilities that may be reported by a Manila driver and included in a share type definition include:

- **share_backend_name**: The name of the backend as defined in `manila.conf`
- **vendor_name**: The name of the vendor who has implemented the driver (e.g. **NetApp**)
- **driver_version**: The version of the driver (e.g. **1.0**)
- **storage_protocol**: The protocol used by the backend to export block storage to clients (e.g. **NFS_CIFS**)

For a table of NetApp supported extra specs, refer to [Table 6.10, “NetApp supported Extra Specs for use with Manila Share Types”](#).

Snapshot

A Manila snapshot is a point-in-time, read-only copy of a Manila share. Snapshots can be created from an existing Manila share that is operational regardless of whether a client has mounted the file system. A Manila snapshot can serve as the content source for a new Manila share when the Manila share is created with the *create from snapshot* option specified.

Important

In the Mitaka and Newton release of OpenStack, snapshot support is enabled by default for a newly created share type. Starting with the Ocata release, the **snapshot_support** extra spec must be set to **True**

in order to allow snapshots for a share type. If the 'snapshot_support' extra_spec is omitted or if it is set to False, users would not be able to create snapshots on shares of this share type.

Other snapshot-related extra specs in the Ocata release (and later) include:

- **create_share_from_snapshot_support**: Allow the creation of a new share from a snapshot
- **revert_to_snapshot_support**: Allow a share to be reverted to the most recent snapshot

If an extra-spec is left unset, it will default to 'False', but a newly created share may or may not end up on a backend with the associated capability. Set the extra spec explicitly to **False**, if you would like your shares to be created only on backends that do not support the associated capabilities. For a table of NetApp supported extra specs, refer to [Table 6.10, "NetApp supported Extra Specs for use with Manila Share Types"](#).

Consistency Group

A Manila consistency group is a mechanism to group shares so that consistent, point-in-time snapshots can be taken of all the shares simultaneously. CGSnapshots can be created from an existing Manila consistency group. All shares stored in a CGSnapshot can be restored by creating a CG from a CGSnapshot.

Note

All shares in a consistency group must be on the same share network and share server.

Share Access Rules

Share access rules define which clients can access a particular Manila share. Access rules can be declared for NFS shares by listing the valid IP networks (using CIDR notation) which should have access to the share. In the case of CIFS shares, the Windows security identifier (SID) can be specified.

Important

For NetApp's Manila drivers, share access is enforced through the use of export policies configured within the NetApp storage controller.

Warning

There is an outstanding issue when attempting to add several access rules in close succession. There is the possibility that the share instance access-rules-status will get changed to a status of "updating multiple" on the API after the manager has already checked if the status is "updating multiple". This error will cause the allow/deny APIs to become

stuck for this particular share instance. If this behavior is encountered, there are two potential workarounds. The least disruptive solution is to deny any already applied rule and then add back that same rule as was just deleted. The second solution is to restart the Manila driver in order to invoke a resync of access rules on the backend driver.

Security Services

Security services are the concept in Manila that allow finer-grained client access rules to be declared for authentication or authorization to access share content. External services including LDAP, Active Directory, Kerberos can be declared as resources that should be consulted when making an access decision to a particular share. Shares can be associated to multiple security services.

Important

When creating a CIFS share, the user will need to create a Security Service with any of the 3 options (LDAP, Active Directory or Kerberos) and then add this Security Service to the already created Share Network.

Share Networks

A share network is an object that defines a relationship between a tenant's network/subnet (as defined in an OpenStack network service (Neutron or Nova-network)) and the Manila shares created by the same tenant; that is, a tenant may find it desirable to provision shares such that only instances connected to a particular OpenStack-defined network have access to the share.

Note

As of Kilo, share networks are no longer required arguments when creating shares.

Share Servers

A share server is a logical entity that manages the shares that are created on a specific share network. Depending on the implementation of a specific Manila driver, a share server may be a configuration object within the storage controller, or it may represent logical resources provisioned within an OpenStack deployment that are used to support the data path used to access Manila shares.

Share servers interact with network services to determine the appropriate IP addresses on which to export shares according to the related share network. Manila has a pluggable network model that allows share servers to work with OpenStack environments that have either Nova-Network or Neutron deployed. In addition, Manila contains an implementation of a standalone network plugin which manages a pool of IP addresses for shares that are defined in the `manila.conf` file. For more details on how share servers interact with the various network services, please refer to [Figure 6.2, “Manila Workflow - Share Creation with Share Servers”](#) and [Figure 6.3, “Manila Workflow - Share Creation without Share Servers”](#).

Important

Within the NetApp Manila driver, a share server is defined to be a storage virtual machine (also known as a Vserver) within the clustered Data ONTAP system that is associated with a particular backend. The NetApp Manila driver has two operating "modes":

1. One that supports the dynamic creation of share servers (SVMs) for each share network - this is referred to as the [NetApp Manila driver with share server management](#).
 2. One that supports the reuse of a single share server (SVM) for all shares hosted from a backend - this is referred to as the [NetApp Manila driver without share server management](#).
-

Share Replicas

Share replicas are a way to mirror share data to another storage pool so that the data is stored in multiple locations to allow failover in a disaster situation. Manila currently allows three types of replication: writable, readable, and DR.

- Writable - Synchronously replicated shares where all replicas are writable. Promotion is not supported and not needed.
- Readable - Mirror-style replication with a primary (writable) copy and one or more secondary (read-only) copies which can become writable after a promotion of the secondary.
- DR (for Disaster Recovery)- Generalized replication with secondary copies that are inaccessible. A secondary replica will become the primary replica, and accessible, after a promotion.

Important

The NetApp Unified Driver for Clustered Data ONTAP *without* Share Server management currently supports DR style replication. The NetApp Unified Driver for Clustered Data ONTAP *with* Share Server management does not support replication.

Share Migration

Starting with the Ocata release, NetApp's Manila driver supports non-disruptive migration of Manila shares - along with the filesystem metadata and snapshots, if desired. This can be useful in a variety of use-cases, such as during maintenance or evacuation.

Share migration is a 2-step process which includes starting the migration process using the `manila migration-start` command, and then completing the process using the `manila migration-complete` command. For the list of migration commands, refer to [Table 6.9, "Manila API Overview - Share Migration"](#).

6.3. Process Structure

There are three processes that make up the Manila service:

- **manila-api** is a WSGI application that accepts and validates REST (JSON) requests from clients and routes them to other Manila processes as appropriate over AMQP.
- **manila-scheduler** determines which backend should serve as the destination for a share creation request. It maintains non-persistent state for pools and backends (e.g. available capacity, capabilities, and supported extra specs) that can be leveraged when making placement decisions. The algorithm utilized by the scheduler can be changed through Manila configuration.
- **manila-share** accepts requests from other Manila processes and serves as the operational container for Manila drivers. This process is multi-threaded and typically has one thread of execution per Manila backend as defined in the Manila configuration file.

Figure 6.1. Manila Processes Concept Diagram

Share Creation Workflow - With Share Servers

The following section walks through the steps that occur when a user requests the creation of a new share from Manila, and a backend is selected that uses share servers.

Figure 6.2. Manila Workflow - Share Creation with Share Servers

1. Client issues request to create share through invoking REST API (client may use `python-manilaclient` CLI utility).

The `manila-api` and `manila-scheduler` processes perform the following tasks:

- a. `manila-api` process validates request, user credentials; once validated, puts message onto AMQP queue for processing.
 - b. `manila-share` process takes message off of queue, sends message to `manila-scheduler` to determine which pool and backend to provision share into.
 - c. `manila-scheduler` process takes message off of queue, generates candidate list of resource pools based on current state and requested share criteria (size, availability zone, share type (including extra specs)).
 - d. `manila-share` process reads response message from `manila-scheduler` from queue; iterates through candidate list by invoking backend driver methods for corresponding pools until successful.
2. The share manager associated with the backend selected by the `manila-scheduler` calls out to the network service associated with the backend (either the standalone plugin or Neutron; defined through the appropriate stanza in `manila.conf`) to get the required information (including share IP address, network segmentation ID, etc.).
 3. If selected by the scheduler, NetApp's Manila driver creates requested share (and, if necessary, a share server) through interactions with storage subsystem (dependent on configuration and protocol).
 4. `manila-share` process creates share metadata and posts response message to AMQP queue.

`manila-api` process reads response message from queue and responds to client with share ID information.

5. After a share is created and exported by the backend, client uses ID information to request updated share details and uses export information from response to mount share (using protocol-specific commands).

Share Creation Workflow - Without Share Servers

The following section walks through the steps that occur when a user requests the creation of a new share from Manila and a backend is selected that does not use share servers.

Figure 6.3. Manila Workflow - Share Creation without Share Servers

1. Client issues request to create share through invoking REST API (client may use `python-manilaclient` CLI utility).

The `manila-api` and `manila-scheduler` processes perform the following tasks:

- a. `manila-api` process validates request, user credentials; once validated, puts message onto AMQP queue for processing.
 - b. `manila-share` process takes message off of queue, sends message to `manila-scheduler` to determine which pool and backend to provision share into.
 - c. `manila-scheduler` process takes message off of queue, generates candidate list of resource pools based on current state and requested share criteria (size, availability zone, share type (including extra specs)).
 - d. `manila-share` process reads response message from `manila-scheduler` from queue; iterates through candidate list by invoking backend driver methods for corresponding pools until successful.
2. If selected by the scheduler, NetApp's Manila driver creates requested share through interactions with storage subsystem (dependent on configuration and protocol).

Without the existence of a share server, NetApp's Manila driver will export shares through the data LIFs that exist within the SVM that is scoped to the Manila backend.

3. `manila-share` process creates share metadata and posts response message to AMQP queue.

`manila-api` process reads response message from queue and responds to client with share ID information.
4. After a share is created and exported by the backend, client uses ID information to request updated share details and uses export information from response to mount share (using protocol-specific commands).

Share Access Workflow

The following section walks through the steps that are required in order for any client to access a shared filesystem.

1. Client issues request to enable access to a share through invoking Manila REST API (client may use `python-manilaclient` CLI utility), specifying the type of access (either `IP` or `user`) and the value (either IP address or IP network address in CIDR notation or user name in standard Windows notation).
2. `manila-api` process validates request, user credentials; once validated, posts message to share manager over AMQP.
3. `manila-share` reads message from queue, invokes Manila driver corresponding to share to be attached.
4. NetApp Manila driver creates appropriate export policies for the share and access type provided.
5. `manila-share` process posts response information to `manila-api` process via AMQP queue.
6. `manila-api` process reads response message from `manila-share` from queue; passes connection information in RESTful response to caller.

6.4. API Overview

This section describes some of the most commonly used Manila API calls and their corresponding CLI commands. It is not meant to be a comprehensive list that is representative of all functionality present in Manila; for more information, please refer to the help text from running **manila help**.

Share API

[Table 6.1, “Manila API Overview - Share”](#) specifies the valid operations that can be performed on Manila shares. Please note that Manila shares are identified as CLI command arguments by either their names or UUID.

Table 6.1. Manila API Overview - Share

Operation	CLI Command	Description
Create	manila create	Create a Manila share of specified size; optional name, availability zone, share type, share network, source snapshot. The <code>create_share_from_snapshot_support</code> extra spec must be set to true for the associated share

Operation	CLI Command	Description
		type in order to allow a snapshot to be the source of the new share
Delete	manila delete	Delete an existing Manila share; the manila force-delete command may be required if the Manila share is in an error state
Edit	manila metadata	Set or unset metadata on a Manila share
Extend	manila extend	Increase the size of a Manila share
List	manila list	List all Manila shares
Manage	manila manage	Bring an existing storage object under Manila management as a file share
Show	manila show	Show details about a Manila share
Shrink	manila shrink	Decrease the size of a Manila share
Unmanage	manila unmanage	Cease management of an existing Manila share without deleting the backing storage object

Share Access API

[Table 6.2, “Manila API Overview - Share Access”](#) specifies the valid access operations that can be performed on Manila shares. Please note that Manila shares are identified as CLI command arguments by either their names or UUID.

Warning

Please refer to the caveat as explained in [the section called “Share Access Rules”](#).

Table 6.2. Manila API Overview - Share Access

Operation	CLI Command	Description
Allow	manila access-allow	Allow access to the specified share for the specified access type and value (IP address or IP network address in CIDR notation or Windows user name).
Deny	manila access-deny	Deny access to the specified share for the specified access type and value (IP address or IP network address in CIDR notation or Windows user name).
List	manila access-list	List all Manila share access rules

Share Export Location API

[Table 6.3, “Manila API Overview - Share Export Location”](#) specifies the operations that can be performed to get export locations of Manila shares. Please note that Manila shares are identified as CLI command arguments by either their names or UUID. There may be multiple export locations for a given share, at least one of which should be listed as preferred; clients should use the preferred path for optimum performance.

Table 6.3. Manila API Overview - Share Export Location

Operation	CLI Command	Description
List	manila share-export-location-list	List export locations of the specified share.
Show	manila share-export-location-show	Show details for a specific export location.

Snapshot API

[Table 6.4, “Manila API Overview - Snapshot”](#) specifies the valid operations that can be performed on Manila snapshots. Please note that Manila snapshots are identified as CLI command arguments by either their display name or UUID.

Important

In the Mitaka and Newton release of OpenStack, snapshot support is enabled by default for a newly created share type. Starting with the Ocata release, the `snapshot_support` extra spec must be set to `True` in order to allow snapshots for a share type. If the 'snapshot_support' extra_spec is omitted or if it is set to `False`, users would not be able to create snapshots on shares of this share type.

Other snapshot-related extra specs in the Ocata release (and later) include:

- `create_share_from_snapshot_support`: Allow the creation of a new share from a snapshot
- `revert_to_snapshot_support`: Allow a share to be reverted to the most recent snapshot

If an extra-spec is left unset, it will default to 'False', but a newly created share may or may not end up on a backend with the associated capability. Set the extra spec explicitly to `False`, if you would like your shares to be created only on backends that do not support the associated capabilities. For a table of NetApp supported extra specs, refer to [Table 6.10, “NetApp supported Extra Specs for use with Manila Share Types”](#).

Table 6.4. Manila API Overview - Snapshot

Operation	CLI Command	Description
Create	manila snapshot-create	Create a Manila snapshot of a specific Manila share
Delete	manila snapshot-delete	Delete a Manila snapshot
List	manila snapshot-list	List all Manila snapshots
Manage	manila snapshot-manage	Bring an existing storage object snapshot under Manila management, specifying the snapshot name as the provider location
Rename	manila snapshot-rename	Change the display-name of a Manila snapshot
Reset State	manila snapshot-reset-state	Reset the state of a Manila snapshot
Show	manila snapshot-show	Show details about a Manila snapshot
Unmanage	manila snapshot-unmanage	Cease management of an existing Manila snapshot without deleting the backing storage object snapshot
Revert to SnapShot	manila revert-to-snapshot	Revert a Manila share (in place) to the latest snapshot. The <code>snapshot_support</code> and <code>revert_to_snapshot_support</code> extra specs must be set to <code>True</code> for the associated share type

Share Type API

[Table 6.5, “Manila API Overview - Share Type”](#) specifies the valid operations that can be performed on Manila share types. Please note that Manila share types are identified as CLI command arguments by either their display name or UUID. Creation or deletion of share types normally requires administrative privileges.

Table 6.5. Manila API Overview - Share Type

Operation	CLI Command	Description
Create	manila type-create	Create a Manila share type
Delete	manila type-delete	Delete a Manila share type
List	manila type-list	List existing Manila share type

Share Type Extra Specs API

[Table 6.6, “Manila API Overview - Share Type Extra Specs”](#) specifies the valid operations that can be performed on Manila share type extra specs. Please note that Manila share type extra specs are properties of Manila share types and are identified by their parent object. Modifying extra specs or viewing the contents of a share type normally requires administrative privileges.

Table 6.6. Manila API Overview - Share Type Extra Specs

Operation	CLI Command	Description
List extra specs	manila extra-specs-list	Print the values of extra specs assigned to Manila share types
Set extra specs	manila type-key <i>stype</i> set	Assign extra specs to Manila share type
Unset extra specs	manila type-key <i>stype</i> unset	Remove extra specs from Manila share type

Consistency Group API

[Table 6.7, “Manila API Overview - Consistency Groups”](#)

Table 6.7. Manila API Overview - Consistency Groups

Operation	CLI Command	Description
Create	manila cg-create	Create a Manila consistency group
Delete	manila cg-delete	Delete a Manila consistency group
List	manila cg-list	List all Manila consistency groups
Reset state	manila cg-reset-state	Update the state of a Manila consistency group
Show	manila cg-show	Show details about a Manila consistency group
Update	manila cg-update	Update details of a Manila consistency group
Create CG Snapshot	manila cg-snapshot-create	Create a snapshot of a consistency group and all of it's shares
Delete CG Snapshot	manila cg-snapshot-delete	Delete a snapshot of a consistency group
List CG Snapshot	manila cg-snapshot-list	List all consistency group snapshots

Operation	CLI Command	Description
Show CG Snapshot members	manila cg-snapshot-members	Get member details for a consistency group snapshot.
Reset CG Snapshot state	manila cg-snapshot-reset-state	Update the state of a Manila consistency group snapshot
Show CG Snapshot	manila cg-snapshot-show	Show details about a consistency group snapshot.
Update Snapshot CG	manila cg-snapshot-update	Update details of a consistency group snapshot.

Share Replication API

[Table 6.8, “Manila API Overview - Share Replication”](#)

Table 6.8. Manila API Overview - Share Replication

Operation	CLI Command	Description
Create Share Replica	manila share-replica-create	Create a Manila share replica.
Delete	manila share-replica-delete	Delete a Manila share replica.
List	manila share-replica-list	List all Manila Share replicas.
Show	manila share-replica-show	Show detailed information for the specified replica.
Promote	manila share-replica-promote	Change the specified replica to the ACTIVE replica for the share.
Resync	manila share-replica-resync	Tell Manila to initiate an update for the replica.
Reset Replica Status	manila share-replica-reset-state	Update the status attribute of a replica.
Reset Replication State	manila share-replica-reset-replica-state	Update the replica_state attribute of a replica.

Share Migration API

[Table 6.9, “Manila API Overview - Share Migration”](#)

Table 6.9. Manila API Overview - Share Migration

Operation	CLI Command	Description
Start	manila migration-start	Start the share-migration process.
Get Progress	manila migration-get-progress	Show the migration progress information for a share.
Complete	manila migration_complete	Complete the migration process by removing the source share, and setting the destination share to available .
Cancel	manila migration-cancel	Cancel the migration of a share.

Note

Several parameters need to be specified when starting migration for a share. For a list of supported parameters, refer to the help text from running **manila help migration-start**. For example, the NetApp driver supports preserving snapshots and file system metadata, and can perform in-Vserver migrations non-disruptively. In order to do so,

`preserve_metadata`, `preserve_snapshots`, and `nondisruptive` must be set to `True`.

6.5. Theory of Operation & Deployment Choices

Construct Mappings between Manila and Clustered Data ONTAP

Manila backends and Clustered Data ONTAP. Storage Virtual Machines (SVMs, formerly known as Vservers) contain one or more FlexVol volumes and one or more LIFs through which they serve data to clients.

SVMs securely isolate the shared virtualized data storage and network, and each SVM appears as a single dedicated storage virtual machine to clients. Each SVM has a separate administrator authentication domain and can be managed independently by its SVM administrator.

In a cluster, SVMs facilitate data access. A cluster must have at least one SVM to serve data. SVMs use the storage and network resources of the cluster. However, the shares and LIFs are exclusive to the SVM. Multiple SVMs can coexist in a single cluster without being bound to any node in a cluster. However, they are bound to the physical cluster on which they exist.

Manila shares and FlexVol volumes. Data ONTAP FlexVol volumes (commonly referred to as volumes) and OpenStack File Share Storage shares (commonly referred to as Manila shares) are semantically analogous. A FlexVol volume is a container of logical data elements (for example: files, Snapshot™ copies, clones, LUNs, et cetera) that is abstracted from physical elements (for example: individual disks, and RAID groups).

Manila snapshots versus NetApp Snapshots. A NetApp Snapshot copy is a point-in-time file system image. Low-overhead NetApp Snapshot copies are made possible by the unique features of the WAFL storage technology that is part of Data ONTAP. The high performance of the NetApp Snapshot makes it highly scalable. A NetApp Snapshot takes only a few seconds to create — typically less than one second, regardless of the size of the share or the level of activity on the NetApp storage system. After a Snapshot copy has been created, changes to data objects are reflected in updates to the current version of the objects, as if NetApp Snapshot copies did not exist. Meanwhile, the NetApp Snapshot version of the data remains completely stable. A NetApp Snapshot incurs no performance overhead; users can comfortably store up to 255 NetApp Snapshot copies per FlexVol volume, all of which are accessible as read-only and online versions of the data.

Important

Since NetApp Snapshots are taken at the FlexVol level, they can and are directly leveraged within an Manila context, as a user of Manila requests a snapshot be taken of a particular Manila share.

Deployment Choice: Utilizing Share Servers

Manila offers the capability for shares to be accessible through tenant-defined networks (defined within Neutron). This is achieved by defining a share network object. A share network object is made up of a neutron network ID and a neutron subnet ID. The share network object serves two purposes:

- it defines the network over which clients are to access their network storage.
- it is the pool from which the storage device networking will be automatically configured

Offering this capability to end users places certain requirements on storage platforms that are integrated with Manila to be able to dynamically configure themselves. Share servers are objects defined by Manila that manages the relationship between share networks and shares. In the case of the reference driver implementation, a share server corresponds to an actual Nova instance that provides the file system service, with raw capacity provided through attached Cinder block storage volumes. In the case of the Manila driver for NetApp clustered Data ONTAP, a share server corresponds to a storage virtual machine (SVM), also referred to as a Vserver.

Another way to think about this is that share networks are the networks over which NFS exports and or SMB shares are accessed by clients, share servers are the NFS/SMB servers from which those exports/shares are accessed.

The NetApp driver supports all available network plugins supported by Manila. See [Section 6.6.2, “Manila Network Plugins”](#) for more details.

Note

One share server is created by Manila for each share network that has shares associated with it.

Important

When deploying Manila with NetApp clustered Data ONTAP without share server management, NetApp requires that each Manila backend refer to a single SVM within a cluster through the use of the `netapp_vserver` configuration option.

With Share Servers. Within the clustered Data ONTAP driver with share server support, a storage virtual machine will be created for each share server. While this can provide some advantages with regards to secure multitenancy and integration with a variety of network services within OpenStack, care must be taken to ensure that the scale limits are enforced through Manila quotas. It is a documented best practice to not exceed 200 SVMs running on a single cluster at any given time to ensure consistent performance and responsive management operations.

Without Share Servers. With the clustered Data ONTAP driver without share server support, data LIFs are reused and the provisioning of new Manila shares (i.e. FlexVol volumes) is limited to the scope of a single SVM.

Using Manila Share Types to Create a Storage Service Catalog

The Storage Service Catalog (SSC) is a concept that describes a set of capabilities that enables efficient, repeated, and consistent use and management of storage resources by the definition of policy-based services and the mapping of those services to the backend storage technology. It is meant to abstract away the actual technical implementations of the features at a storage backend into a set of simplified configuration options.

The storage features are organized or combined into groups based on the customer needs to achieve a particular scenario or use case. Based on the catalog of the storage features, intelligent provisioning decisions are made by infrastructure or software enabling the storage service catalog. In OpenStack, this is achieved together by the Manila filter scheduler and the NetApp driver by making use of share type extra-specs support together with the filter scheduler.

When the NetApp unified driver is used with a clustered Data ONTAP storage system, you can leverage extra specs with Manila share types to ensure that Manila shares are created on storage backends that have certain properties (e.g. thin provisioning, disk type, RAID type) configured.

Extra specs are associated with Manila share types, so that when users request shares of a particular share type, they are created on storage backends that meet the list of requirements (e.g. available space, extra specs, etc). You can use the specs in [Table 6.10, “NetApp supported Extra Specs for use with Manila Share Types”](#) later in this section when defining Manila share types with the **manila type-key** command.

Table 6.10. NetApp supported Extra Specs for use with Manila Share Types

Extra spec	Type	Description
netapp_aggregate	String	Limit the candidate aggregate (pool) list to a specific aggregate.
netapp_raid_type	String	Limit the candidate aggregate (pool) list based on one of the following raid types: raid4 , raid_dp .
netapp_disk_type	String	Limit the candidate aggregate (pool) list based on one of the following disk types: ATA , BSAS , EATA , FCAL , FSAS , LUN , MSATA , SAS , SATA , SCSI , XATA , XSAS , or SSD .
netapp_hybrid_aggregate	Boolean	Limit the candidate aggregate (pool) list to hybrid aggregates.
netapp:dedup	Boolean	Enable deduplication on the share. <i>Note that this option is deprecated in favor of the standard Manila extra spec 'dedupe'.</i>
dedupe	String	Enable deduplication on the share. This value should be set to "<is> True" or "<is> False".
netapp:compression	Boolean	Enable compression on the share. When compression is enabled on a share, deduplication is also automatically enabled on that share. <i>Note that this option is deprecated in favor of the standard Manila extra spec 'compression'.</i>

Extra spec	Type	Description
compression	String	Enable compression on the share. When compression is enabled on a share, deduplication is also automatically enabled on that share. This value should be set to "<is> True" or "<is> False".
netapp:thin_provisioned	Boolean	Enable thin provisioning (a space guarantee of None) on the share. <i>Note that this option is deprecated in favor of the standard Manila extra spec 'thin_provisioning'.</i>
thin_provisioning	String	Enable thin provisioning (a space guarantee of None) on the share. This value should be set to "<is> True" or "<is> False".
netapp:snapshot_policy	String	Apply the specified snapshot policy to the created FlexVol volume. <i>Note that the snapshots created by applying a policy will not have corresponding Manila snapshot records.</i>
netapp:language	String	Apply the specified language to the FlexVol volume that corresponds to the Manila share. The language of the FlexVol volume determines the character set Data ONTAP uses to display file names and data for that volume. The default value for the language of the volume is the language of the SVM.
netapp:max_files	String	Change the maximum number of files for the FlexVol volume that corresponds to the Manila share. By default, the maximum number of files is proportional to the size of the share. This spec can be used to increase the number of files for very large shares (greater than 1TB), or to place a smaller limit on the number of files on a given share.
netapp:split_clone_on_create	Boolean	Choose whether a FlexVol volume that corresponds to the Manila share is immediately split from its parent when creating a share from a snapshot. By default, the FlexVol is not split so that no additional space is consumed. Setting this value to 'true' may be appropriate for shares that are created from a template share and that will encounter high rates of change.
snapshot_support	Boolean	Choose whether to allow the creation of snapshots for a share type.
create_share_from_snapshot_support	Boolean	Enable the creation of a share from a snapshot.
revert_to_snapshot_support	Boolean	Allow a share to be reverted to the most recent snapshot.

Caution

When using the Manila driver without share server management, you can specify a value for the `netapp_login` option that only has SVM administration privileges (rather than cluster administration privileges); you should note some advanced features of the driver may not work and you may see warnings in the Manila logs, unless appropriate permissions are set. See [the section called “Account Permission Considerations”](#) for more details on the required access level permissions for an SVM admin account.

6.6. Configuration

6.6.1. Manila

Manila is configured by changing the contents of the `manila.conf` file and restarting all of the Manila processes. Depending on the OpenStack distribution used, this may require issuing commands such as **`service openstack-manila-api restart`** or **`service manila-api restart`**.

`manila.conf`

The `manila.conf` file contains a set of configuration options (one per line), specified as `option_name=value`. Configuration options are grouped together into a stanza, denoted by `[stanza_name]`. There must be at least one stanza named `[DEFAULT]` that contains configuration parameters that apply generically to Manila (and not to any particular backend). Configuration options that are associated with a particular Manila backend should be placed in a separate stanza.

Note

While it is possible to specify driver-specific configuration options within the `[DEFAULT]` stanza, you are unable to define multiple Manila backends within the `[DEFAULT]` stanza. NetApp strongly recommends that you specify driver-specific configuration in separate named stanzas, being sure to list the backends that should be enabled as the value for the configuration option `enabled_share_backends`; for example:

```
enabled_share_backends=clusterOne,clusterTwo
```

The `enabled_share_backends` option should be specified within the `[DEFAULT]` configuration stanza.

6.6.2. Manila Network Plugins

Caution

The NetApp driver only supports provisioning share servers (ONTAP Vservers) on non-segmented (FLAT) networks and VLAN networks. While tenants may be deployed on overlay networks (GRE, VXLAN, GENEVE), Manila shares are only accessible over FLAT networks or VLAN networks.

Your options are:

- *Overlay tenant network + Provider Network:* Deploy nova instances within a VXLAN tenant network dedicated to the tenant, access file shares over a FLAT or VLAN shared provider network.

- *VLAN tenant network*: In this case, tenant networks are VLAN networks. The networking service assigns a new VLAN segment when a tenant creates a private network. This dedicated private network can be used to deploy the tenant's Nova instances as well as access their file shares.

Overview of Storage Networking options in OpenStack

OpenStack's networking-as-a-service project is codenamed Neutron. Neutron offers self service networking APIs to tenants. Tenant networks are typically segmented virtual networks that are isolated between each other and provide east-west network routing within the OpenStack installation. For packets to flow into external networks, including the internet, routers are created and attached to the indicated networks as necessary. For in-flow, Network Address Translation (NAT) is employed and IP addresses in the tenant router namespace are mapped to IP addresses in the external network namespace.

Aside from tenant networks, administrators can create "provider" networks on Neutron, and share them with their OpenStack tenants. Such networks can either be segmented or non-segmented (FLAT). On a FLAT network, everyone shares the same network segment and hence there isn't any isolation of network traffic. There's usually a very good reason to use FLAT networks in OpenStack, such as sharing a dedicated high bandwidth storage network with all tenants. In such scenarios, network traffic is usually encrypted end-to-end providing logical isolation of cross tenant traffic. Overlapping IP and subnet ranges is not possible in this networking model.

Network segmentation is often accomplished using (VLANs). Administrators may allow tenants to create VLAN networks. In this case, each tenant network is assigned its own VLAN ID, and cross tenant traffic is isolated at layer-2. Subnets and IP ranges are allowed to safely overlap between tenant networks when the tenant networks are isolated in separate VLANs. OVS (Open vSwitch) has an ML2 plugin in Neutron that allocates internal VLANs on each compute host. OVS creates the tunnel bridges necessary to route packets between these VLAN networks. When combined with a hardware plugin such as the Cisco Nexus plugin, VLANs are allocated on the external hardware as well. Typically storage devices like NetApp ONTAP Fabric-Attached Storage (FAS) are configured on these hardware devices in a trunk configuration. VLANs are then created and managed with the help of the hardware switch vendor's ML2 plugin mechanism driver in Neutron.

Keep in mind that VLANs are limited to the range of 1 to 4094. When using VLANs, no more than 4092 isolated networks can exist. Keep this scaling limitation in mind when designing your Openstack environment. Other encapsulation methodologies aim to solve this problem by encapsulating network packets with a larger virtual networking identifier. GRE (Generic Routing Encapsulation), GENEVE (Generic Network Virtualization Encapsulation) and VXLAN (Virtual

Extensible LAN) are the popular standards used with OpenStack deployments.

ONTAP does not natively support these layer-3 SDN network standards. Deployers have the choice of using administrator configured VLAN-only provider networks or VLAN-only tenant networks if using Neutron.

As described in [Figure 6.2, “Manila Workflow - Share Creation with Share Servers”](#), there are a set of network plugins that provide for a variety of integration approaches with Neutron and Standalone networks. These plugins should only be used with the NetApp clustered Data ONTAP driver when using share server management.

These are the valid network plugins:

- *Standalone Network Plugin*: Use this plugin in stand-alone deployments of OpenStack Manila, and in deployments where you don't desire to manage the storage network with Neutron. IP settings (address range, subnet mask, gateway, version) are all defined through configuration options within the driver-specific stanza. This network can either be segmented (VLAN) or non-segmented (FLAT). Overlay networks (VxLAN, GRE, Geneve) are not supported by the NetApp driver.

Tenants *must not* specify Neutron network information when creating share network objects. Values for segmentation protocol, IP address, netmask and gateway are obtained from `manila.conf` when creating a new share server.

- *Simple Neutron Network Plugin*: This is like the Standalone Network Plugin, except that the network is managed by Neutron. Typically, data center administrators that own a dedicated storage network would want to manage such a network via Neutron so that virtual machines can have access to storage resources on the storage network. In this use case, an administrator creates a dedicated Neutron network and provides the network details in the backend stanza of `manila.conf` providing the network ID and subnet ID. Note that you may only use FLAT or VLAN networks with the NetApp driver.

Tenants *must not* specify Neutron network information when creating share network objects. Manila will derive values for segmentation protocol, IP address, netmask and gateway from Neutron when creating a new share server.

- *Configurable Neutron Network Plugin*: This is like the Simple Network Neutron Plugin except that each share network object will use a tenant or provider network of the tenant's choice. Please keep in mind that provider networks are created by OpenStack administrators. For each tenant created share network, the NetApp driver will create a new Vserver with the segmentation protocol, IP address, netmask, protocol, and gateway obtained from Neutron. The NetApp driver only supports provisioning Vservers on non-segmented (FLAT) networks and VLAN networks.

Tenants *must* specify Neutron network information when creating share network objects. Manila will derive values for segmentation protocol, IP address, netmask and gateway from Neutron when creating a new share server.

- *Simple Neutron Port Binding Network Plugin*: This plugin is very similar to the simple Neutron network plugin, the only difference is that this plugin can enforce

port-binding. Port binding profiles from the manila configuration file are sent to Neutron at the time of creating network ports for the purpose of creating ONTAP LIFs. This allows network agents to bind the ports based off these profiles. When using multiple top of the rack switches to connect different compute nodes, this plugin is also capable of performing Hierarchical Port Binding. Administrators would configure the VLAN-only neutron network to use in the backend stanza of the `manila.conf` and tenants must create their own share network objects to allow the NetApp driver to create VServers connected to this network.

Tenants *must not* specify Neutron network information when creating share network objects. Manila will derive values for segmentation protocol, IP address, netmask and gateway from Neutron when creating a new share server.

- *Configurable Neutron Port Binding Network Plugin:* This plugin is very similar to the configurable neutron network plugin, the only difference is that this plugin can enforce port-binding. Port binding profiles from the manila configuration file are sent to Neutron at the time of creating network ports for the purpose of creating ONTAP LIFs. This allows network agents to bind the ports based off these profiles. When using multiple top of the rack switches to connect different compute nodes, this plugin is also capable of performing Hierarchical Port Binding. Share networks can be defined with VLAN shared provider networks or VLAN tenant networks. Administrators are required to define one or more binding profiles in `manila.conf` per backend configured with this plugin. Manila consumes bound network ports and invokes the NetApp driver to create LIFs assigned to the network segment and IP address as chosen.

Tenants *must* specify Neutron network information when creating share network objects. Manila will derive values for segmentation protocol, IP address, netmask and gateway from Neutron when creating a new share server..

Figure 6.4. Hierarchical Network Topology

The network plugin is chosen by setting the value of the `network_api_class` configuration option within the driver-specific stanza of the `manila.conf` configuration file.

Standalone Network Plugin

To set up the standalone network plugin, the following options should be added to the driver-specific stanza within the Manila configuration file (`manila.conf`):

```

network_api_class =
manila.network.standalone_network_plugin.StandaloneNetworkPlugin

```

```

standalone_network_plugin_allowed_ip_ranges
= 10.0.0.10-10.0.0.254
standalone_network_plugin_ip_version = 4
standalone_network_plugin_segmentation_id = 314
standalone_network_plugin_network_type = vlan
standalone_network_plugin_mask = 255.255.255.0
standalone_network_plugin_gateway = 10.0.0.1

```

[Table 6.11, “Configuration options for Standalone Network Plugin ”](#) lists the configuration options available for the standalone network plugin:

Table 6.11. Configuration options for Standalone Network Plugin

Option	Type	Default Value	Description
<code>standalone_network_plugin_gateway</code>	Required		Specify the gateway IP address that should be configured on the data LIF through which the share is exported. A Vserver static route is configured using this gateway.
<code>standalone_network_plugin_mask</code>	Required		Specify the subnet mask that should be configured on the data LIF through which the share is exported. You can specify the CIDR suffix (without the slash, e.g. 24) or the full netmask (e.g. 255.255.255.0).
<code>standalone_network_plugin_segmentation_id</code>	Optional		Specify the segmentation ID that should be assigned to data LIFs through which shares can be exported. This option is not necessary if the <code>standalone_network_plugin_network_type</code> is set to <code>flat</code> .
<code>standalone_network_plugin_allowed_ip_ranges</code>	Optional		Specify the range of IP addresses that can be used on data LIFs through which shares can be exported. An example of a valid range would be 10.0.0.10-10.0.0.254. If this value is not specified, the entire range of IP addresses within the network computed by applying the value of <code>standalone_network_plugin_mask</code> to the value of <code>standalone_network_plugin_gateway</code> . In this case, the broadcast, network, and gateway addresses are automatically excluded.
<code>standalone_network_plugin_ip_version</code>	Optional	4	Specify the IP version for the network that should be configured on the data LIF through which the share is exported. Valid values are 4 or 6.
<code>standalone_network_plugin_network_type</code>	Optional	flat	Specify the network type as one of <code>flat</code> or <code>vlan</code> . If unspecified, the driver assumes the network is non-segmented. If using <code>vlan</code> , specify the <code>standalone_network_plugin_segmentation_id</code> option as well.

Simple Neutron Network Plugin

In this configuration, administrators set up a single neutron network and specify the network information in `manila.conf`. Manila will create network ports on the

network and gather details regarding the IP address, gateway, netmask and MTU from this network. These details are used by the NetApp driver to create Data Logical Interfaces (LIFs) for the Vserver created. In this configuration, tenants need to create "empty" share network objects, without specifying any network information. To set up the simple Neutron network plugin, the following options should be added to the driver-specific stanza within the Manila configuration file (`manila.conf`):

```
network_api_class =
manila.network.neutron.neutron_network_plugin.NeutronSingleNetworkPlugin
neutron_net_id = 37fb9f7e-4ffe-4900-8dba-
c6d4251e588e

neutron_subnet_id= 447732be-4cf2-42b0-83dc-4b6f4ed5368c
```

[Table 6.12, "Configuration options for Neutron Network Plugin "](#) lists the configuration options available for the Neutron network plugin:

Table 6.12. Configuration options for Neutron Network Plugin

Option	Type	Default Value	Description
neutron_net_id	Required		Specify the ID of a Neutron network from which ports should be created.
neutron_subnet_id	Required		Specify the ID of a Neutron subnet from which ports should be created.

Configurable Neutron Network Plugin

In this configuration, tenants can specify network details in their own share network objects. These network details can be from administrator created Neutron provider networks or tenant created Neutron networks. To set up the configurable Neutron network plugin, the following options should be added to the driver-specific stanza within the Manila configuration file (`manila.conf`):

```
network_api_class =
manila.network.neutron.neutron_network_plugin.NeutronNetworkPlugin
```

Simple Neutron Port Binding Network Plugin

In this configuration, administrators set up a single neutron network, and Manila will send any binding profiles configured in `manila.conf` to Neutron while creating ports on the network. As noted prior, Neutron may be configured with a hardware switch to provide tenant networks with access to devices connected to the hardware switch. You may use the switch vendor's ML2 mechanism driver to dynamically allocate segments corresponding to the segments created on the OpenStack compute hosts by OVS. This port binding network plugin is crucial to ensure that port binding occurs at the mechanism driver. Verify with your switch vendor if they support binding profiles. While most vendors support port binding, some may not support the "baremetal" vnic_type. Use of this plugin is preferable

when using a hierarchical virtual network that uses different network segments. These segments can be of different network types (ex: VLAN within the rack and VXLAN between the top-of-rack and core switches). To set up the simple Neutron port binding network plugin, the following options should be added to the driver-specific stanza within the Manila configuration file (**manila.conf**). The Neutron binding profile in this example is for a Cisco Nexus 9000 switch:

```

network_api_class =
manila.network.neutron.neutron_network_plugin.NeutronBindSingleNetworkPlugin
neutron_net_id = 37fb9f7e-4ffe-4900-8dba-
c6d4251e588e
neutron_subnet_id
= 447732be-4cf2-42b0-83dc-4b6f4ed5368c
neutron_host_id = netapp_lab42
neutron_vnic_type = baremetal
neutron_binding_profiles = phys1

[phys1]
neutron_switch_id = 10.63.152.254
neutron_port_id = 1/1-4
neutron_switch_info = switch_ip:10.63.152.254

```

[Table 6.13, “Configuration options for Simple Neutron Port Binding Network Plugin”](#) lists the configuration options available for the Simple Neutron Port Binding network plugin:

Table 6.13. Configuration options for Simple Neutron Port Binding Network Plugin

Option	Type	Default Value	Description
neutron_net_id	Required		Specify the ID of a Neutron network from which ports should be created.
neutron_subnet_id	Required		Specify the ID of a Neutron subnet from which ports should be created.
neutron_host_id	Optional	Perceived system hostname	Hostname of the node where the manila-share service is running, configured with the NetApp backend.
neutron_vnic_type	Optional	baremetal	Virtual NIC type for the ports created by Neutron on this network. Supported type is "baremetal"
neutron_binding_profiles	Optional		Comma separated list of binding profile sections. Each of these sections can contain specific switch information and they can be shared amongst different backends.

Configurable Neutron Port Binding Network Plugin

In spirit this plugin works exactly like the Simple Neutron Port Binding Network Plugin that is mentioned above. The only difference being that the Neutron network is not configured within **manila.conf** by the administrator. Use of this plugin allows Manila to derive network information from the Share Network objects created by the tenants. To set up the configurable Neutron port binding network plugin, the following options should be added to the driver-specific stanza within

the Manila configuration file (`manila.conf`). The Neutron binding profile in this example is for a Cisco Nexus 9000 switch:

```
network_api_class =
manila.network.neutron.neutron_network_plugin.NeutronBindNetworkPlugin
neutron_host_id = netapp_lab42
neutron_vnic_type = baremetal
neutron_binding_profiles = phys1

[phys1]
neutron_switch_id = 10.63.152.254
neutron_port_id = 1/1-4
neutron_switch_info = switch_ip:10.63.152.254
```

[Table 6.14, “Configuration options for the tenant configurable Neutron Port Binding Network Plugin”](#) lists the configuration options available for the configurable Neutron Port Binding network plugin:

Table 6.14. Configuration options for the tenant configurable Neutron Port Binding Network Plugin

Option	Type	Default Value	Description
<code>neutron_host_id</code>	Optional	Perceived system hostname	Hostname of the node where the manila-share service is running, configured with the NetApp backend.
<code>neutron_vnic_type</code>	Optional	<code>baremetal</code>	Virtual NIC type for the ports created by Neutron on the given network. Supported type is “baremetal”
<code>neutron_binding_profiles</code>	Optional		Comma separated list of binding profile sections. Each of these sections can contain specific switch information and they can be shared amongst different backends.

6.6.3. NetApp Data ONTAP Drivers for OpenStack File Share Storage (Manila)

NetApp’s Manila drivers for clustered Data ONTAP (with or without the management of share servers) are offered in a single, unified driver.

Where to Obtain the Drivers

NetApp’s contribution strategy involves adding all new capabilities directly into the upstream OpenStack Shared File System service repositories, so all the features are available regardless of which distribution you choose when deploying OpenStack. Bug fixes are delivered into the appropriate branches that represent the different releases of OpenStack (e.g. `trunk`, `stable/juno`, `stable/icehouse`, etc).

On occasion, it may be necessary for NetApp to deliver capability to a previous release of OpenStack that can not be accepted in the upstream OpenStack repositories. In that case, we post the capability at the NetApp Github repository - accessible at <https://github.com/NetApp/manila>. Be sure to choose the branch

from this repository that matches the release version of OpenStack you are deploying with. There will be a **README** file in the root of the repository that describes the specific changes that are merged into that repository beyond what is available in the upstream repository.

Multiple Deployment Options

A variety of OpenStack file share storage deployment options for NetApp clustered Data ONTAP based systems are available in the Kilo OpenStack release and involve making deployment choices between the presence or absence of management of share servers (SVM or Vservers) by the driver.

The following lists all of the individual options and subsequent sections are intended to offer guidance on which configuration options ought to be employed given varying use cases:

- [NetApp clustered Data ONTAP without share server management](#)
- [NetApp clustered Data ONTAP with share server management](#)

6.6.4. NetApp Unified Driver for Clustered Data ONTAP without Share Server management

The NetApp unified driver for clustered Data ONTAP without share server management is a driver interface from OpenStack Manila to NetApp clustered Data ONTAP storage controllers to accomplish provisioning and management of shared file systems within the scope of a single SVM (Vserver).

Configuration Options

To set up the NetApp clustered Data ONTAP driver without Share Server management, the following stanza should be added to the Manila configuration file (`manila.conf`):

```
[cdotSingleSVM] ❶
share_backend_name=cdotSingleSVM
share_driver = manila.share.drivers.netapp.common.NetAppDriver
driver_handles_share_servers=False ❷
netapp_storage_family=ontap_cluster
netapp_server_hostname=hostname
netapp_server_port=80
netapp_login=admin_username
netapp_password=admin_password
netapp_vserver=svm_name
netapp_transport_type=https
netapp_aggregate_name_search_pattern=^((?!aggr0).)*$
```

- ❶ Be sure that the value of the `enabled_share_backends` option in the `[DEFAULT]` stanza includes the name of the stanza you chose for the backend.
- ❷ The value of `driver_handles_share_servers` **MUST** be set to `False` if you want the driver to operate without managing share servers.

[Table 6.15, “Configuration options for clustered Data ONTAP without Share Server management”](#) lists the configuration options available for the unified driver for a clustered Data ONTAP deployment that does not manage share servers.

Table 6.15. Configuration options for clustered Data ONTAP without Share Server management

Option	Type	Default Value	Description
share_backend_name	Required		The name used by Manila to refer to the Manila backend
share_driver	Required	manila.share.drivers.general	Set the value to manila.share.drivers.netapp.common.NetAppDriver
driver_handles_share_servers	Required		Denotes whether the driver should handle the responsibility of managing share servers. This must be set to false if the driver is to operate without managing share servers.
netapp_server_hostname	Required		The hostname or IP address for the storage system or proxy server. <i>The value of this option should be the IP address of either the cluster management LIF or the SVM management LIF.</i>
netapp_server_port	Optional		The TCP port to use for communication with the storage system or proxy server. If not specified, Data ONTAP drivers will use 80 for HTTP and 443 for HTTPS.
netapp_login	Required		Administrative user account name used to access the storage system.
netapp_password	Required		Password for the administrative user account specified in the netapp_login option.
netapp_transport_type	Required	http	Transport protocol for communicating with the storage system or proxy server. Valid options include http and https .
netapp_vserver	Required		This option specifies the storage virtual machine (previously called a Vserver) name on the storage cluster on which provisioning of shared file systems should occur. This parameter is required if the driver is to operate without managing share servers (that is, be limited to the scope of a single SVM).
netapp_storage_family	Required	ontap_cluster	The storage family type used on the storage system; valid values are ontap_cluster for clustered Data ONTAP.
netapp_volume_name_template	Optional	share_%(share_id)s	This option specifies a string replacement template that is applied when naming FlexVol volumes that are created as a result of provisioning requests.
netapp_volume_snapshot_reserve_percent	Optional	5	This option specifies the percentage of share space set aside as reserve for snapshot usage. Valid values range from 0 to 90.
netapp_aggregate_name_search_pattern	Optional	(.*)	This option specifies a regular expression that is applied against all available aggregates related to the SVM

Option	Type	Default Value	Description
			specified in the <code>netapp_vserver</code> option. This filtered list will be reported to the Manila scheduler as valid pools for provisioning new shares.
<code>replication_domain</code>	Optional		This option specifies a string to identify a replication domain. Manila will allow all backends with the same replication domain to replicate to each other. If this is left blank, the backend will not support replication. If provided, all backends within the replication domain should have their configuration stanzas included in the backends configuration file. See Section 6.7.2, "manila.conf with Replication" for examples. Ensure all ONTAP clusters and SVMs within the replication domain are peered and have intercluster LIFs configured. See Section 6.6.6, "Data ONTAP Configuration" .
<code>netapp_trace_flags</code>	Optional		This option is a comma-separated list of options (valid values include <code>method</code> and <code>api</code>) that controls which trace info is written to the Manila logs when the debug level is set to <code>True</code> .
<code>migration_driver_continue_interval</code>	Optional	60	This option specifies the time interval in seconds at which Manila polls the backend for the progress and health of an ongoing migration.

Caution

If you specify an account in the `netapp_login` option that only has SVM administration privileges (rather than cluster administration privileges), some advanced features of the NetApp unified driver will not work and you may see warnings in the Manila logs. See [the section called "Account Permission Considerations"](#) for more details on the required access level permissions for an SVM admin account.

6.6.5. NetApp Unified Driver for Clustered Data ONTAP with Share Server management

The NetApp unified driver for clustered Data ONTAP with share server management is a driver interface from OpenStack Manila to NetApp clustered Data ONTAP storage controllers to accomplish provisioning and management of shared file systems across the scope of the entire cluster. This driver will create a new storage virtual machine (SVM) for each share server that is requested by the Manila service. This driver also creates new data logical interfaces (LIFs) that provide access for clients on a specific share network to access shared file systems exported from the share server.

Caution

An account with cluster administrator privileges must be used with the `netapp_login` option when using Share Server management. Share

Server management creates SVMs, thus SVM administrator privileges are insufficient.

Configuration Options

To set up the NetApp clustered Data ONTAP driver with Share Server management, the following stanza should be added to the Manila configuration file (`manila.conf`):

```
[cdotMultipleSVM] ❶
share_backend_name=cdotMultipleSVM
share_driver=manila.share.drivers.netapp.common.NetAppDriver
driver_handles_share_servers=True ❷
netapp_storage_family=ontap_cluster
netapp_server_hostname=hostname
netapp_server_port=80
netapp_login=admin_username
netapp_password=admin_password
netapp_transport_type=https
netapp_root_volume_aggregate=aggr1
netapp_aggregate_name_search_pattern=^(?!aggr0).*
```

- ❶ Be sure that the value of the `enabled_share_backends` option in the `[DEFAULT]` stanza includes the name of the stanza you chose for the backend.
- ❷ The value of `driver_handles_share_servers` **MUST** be set to `True` if you want the driver to manage share servers.

[Table 6.16, “Configuration options for clustered Data ONTAP with Share Server management”](#) lists the configuration options available for the unified driver for a clustered Data ONTAP deployment that manages share servers.

Table 6.16. Configuration options for clustered Data ONTAP with Share Server management

Option	Type	Default Value	Description
<code>share_backend_name</code>	Required		The name used by Manila to refer to the Manila backend
<code>share_driver</code>	Required	<code>manila.share.drivers.gen</code>	Set the value to <code>manila.share.drivers.netapp.common.NetAppDriver</code>
<code>driver_handles_share_servers</code>	Required		Denotes whether the driver should handle the responsibility of managing share servers. This must be set to <code>true</code> if the driver is to manage share servers.
<code>netapp_server_hostname</code>	Required		The hostname or IP address for the storage system or proxy server. <i>The value of this option should be the IP address of the cluster management LIF.</i>
<code>netapp_server_port</code>	Optional		The TCP port to use for communication with the storage system or proxy server. If not specified, Data ONTAP drivers will use 80 for HTTP and 443 for HTTPS.
<code>netapp_login</code>	Required		Administrative user account name used to access the storage system.

Option	Type	Default Value	Description
<code>netapp_password</code>	Required		Password for the administrative user account specified in the <code>netapp_login</code> option.
<code>netapp_transport_type</code>	Required	<code>http</code>	Transport protocol for communicating with the storage system or proxy server. Valid options include <code>http</code> and <code>https</code> .
<code>netapp_storage_family</code>	Required	<code>ontap_cluster</code>	The storage family type used on the storage system; valid values are <code>ontap_cluster</code> for clustered Data ONTAP.
<code>netapp_root_volume_aggregate</code>	Required		This option specifies name of the aggregate upon which the root volume should be placed when a new SVM is created to correspond to a Manila share server.
<code>netapp_root_volume_name</code>	Optional	<code>root</code>	This option specifies name of the root volume that will be created when a new SVM is created to correspond to a Manila share server.
<code>netapp_vserver_name_template</code>	Optional	<code>os_%s</code>	This option specifies a string replacement template that is applied when naming SVMs that are created to correspond to a Manila share server.
<code>netapp_lif_name_template</code>	Optional	<code>os_%(net_allocation_id)s</code>	This option specifies a string replacement template that is applied when naming data LIFs that are created as a result of provisioning requests.
<code>netapp_volume_name_template</code>	Optional	<code>share_%(share_id)s</code>	This option specifies a string replacement template that is applied when naming FlexVol volumes that are created as a result of provisioning requests.
<code>netapp_volume_snapshot_reserve_percent</code>	Optional	<code>5</code>	This option specifies the percentage of share space set aside as reserve for snapshot usage. Valid values range from 0 to 90.
<code>netapp_aggregate_name_search_pattern</code>	Optional	<code>(.*)</code>	This option specifies a regular expression that is applied against all available aggregates. This filtered list will be reported to the Manila scheduler as valid pools for provisioning new shares.
<code>netapp_port_name_search_pattern</code>	Optional	<code>(.*)</code>	This option allows you to specify a regular expression for overriding the selection of network ports on which to create Vserver LIFs.
<code>netapp_enabled_share_protocols</code>	Optional	<code>nfs3,nfs4.0</code>	This option specifies the NFS protocol versions that will be enabled on new SVMs created by the driver. Valid values include <code>nfs3</code> , <code>nfs4.0</code> , <code>nfs4.1</code> .
<code>netapp_trace_flags</code>	Optional		This option is a comma-separated list of options (valid values include <code>method</code> and <code>api</code>) that controls which trace info is written to the Manila logs when the debug level is set to <code>True</code> .
<code>migration_driver_continue_interval</code>	Optional	<code>60</code>	This option specifies the time interval in seconds at which Manila polls the backend for the progress and health of an ongoing migration.

Caution

When defining Neutron subnets (Liberty or prior) with Clustered Data ONTAP, overlapping IP ranges should not be allowed. Using overlapping IP ranges in Neutron can cause a failure when a new Share Server is created.

6.6.6. Data ONTAP Configuration

Data ONTAP Prerequisites

The prerequisites for Data ONTAP are:

- The driver requires a storage controller running Clustered Data ONTAP 8.2 or later.
- The storage system should have the following licenses applied:
 - Base
 - NFS (if the NFS storage protocol is to be used)
 - CIFS (if the CIFS/SMB storage protocol is to be used)
 - SnapMirror (if share replication is to be enabled)
 - FlexClone

Storage Virtual Machine Considerations

When using the NetApp Manila driver in the mode where it does not manage share servers, it is important to pay attention to the following considerations:

1. Ensure the appropriate licenses (as described previously) are enabled on the storage system for the desired use case.
2. The SVM referenced in the `netapp_vserver` option must be created (and associated with aggregates) before it can be utilized as a provisioning target for Manila.
3. Data LIFs must be created and assigned to SVMs before configuring Manila.
4. If NFS is used as the storage protocol:
 - a. Be sure to enable the NFS service on the SVM.
 - b. Be sure to enable the desired version of the NFS protocol (e.g. `v4.0`, `v4.1-pnfs`) on the SVM.
5. If CIFS is used as the storage protocol:
 - a. Be sure to enable the CIFS service on the SVM.
 - b. Be sure to set CIFS as the data protocol on the data LIF.
6. In order to support share replication:

- a. Ensure all ONTAP clusters with the same `replication_domain` are peered, have intercluster LIFs configured, and are of equal ONTAP versions.
- b. Ensure all SVMs with the same `replication_domain` are peered and have unique names.
- c. For more information about ONTAP data protection, see the [ONTAP 8 Product Documentation](https://mysupport.netapp.com/documentation/productlibrary/index.html?productID=30092) [https://mysupport.netapp.com/documentation/productlibrary/index.html?productID=30092].

Account Permission Considerations

When configuring NetApp's Manila drivers to interact with a clustered Data ONTAP instance, it is important to choose the correct administrative credentials to use. While an account with cluster-level administrative permissions is normally utilized, it is possible to use an account with reduced scope that has the appropriate privileges granted to it. In order to use an SVM-scoped account with the Manila driver and clustered Data ONTAP and have access to the full set of features (including Manila Share Type Extra Specs support) availed by the Manila driver, be sure to add the access levels for the commands shown in [Table 6.17](#), ["Common Access Level Permissions Required with Any Manila Driver"](#), [Table 6.18](#), ["Access Level Permissions Required For Manila Driver for clustered Data ONTAP with share server management - with Cluster-wide Administrative Account"](#), and [Table 6.19](#), ["Access Level Permissions Required For Manila Driver for clustered Data ONTAP without share server management - with Cluster-wide Administrative Account"](#).

Table 6.17. Common Access Level Permissions Required with Any Manila Driver

Command	Access Level
cifs share	all
event	all
network interface	readonly
vserver export-policy	all
volume snapshot	all
version	readonly
system node	readonly
version	readonly
volume	all
vserver	readonly
security	readonly

Table 6.18. Access Level Permissions Required For Manila Driver for clustered Data ONTAP with share server management - with Cluster-wide Administrative Account

Command	Access Level
cifs create	all
cifs delete	all
kerberos-config	all

Command	Access Level
kerberos-realm	all
ldap client	all
ldap create	all
license	readonly
dns create	all
network interface	all
network port	readonly
network port vlan	all
vserver	all

Table 6.19. Access Level Permissions Required For Manila Driver for clustered Data ONTAP without share server management - with Cluster-wide Administrative Account

Command	Access Level
license	readonly
storage aggregate	readonly
storage disk	readonly

Creating Role for Cluster-Scoped Account. To create a role with the necessary privileges required, with access via ONTAP API only, use the following command syntax to create the role and the cDOT ONTAP user:

1. Create role with appropriate command directory permissions (note you will need to execute this command for each of the required access levels as described in the earlier tables).

```
security login role create -role openstack -cmddirname [required
command from earlier tables] -access [Required Access Level]
```

2. Command to create user with appropriate role

```
security login create -username openstack -application ontapi -
authmethod password -role openstack
```

Creating Role for SVM-Scoped Account. To create a role with the necessary privileges required, with access via ONTAP API only, use the following command syntax to create the role and the cDOT ONTAP user:

1. Create role with appropriate command directory permissions (note you will need to execute this command for each of the required access levels as described in the earlier tables).

```
security login role create -role openstack -vserver [vserver_name] -
cmddirname [required command from earlier tables] -access [Required
Access Level]
```

2. Command to create user with appropriate role

```
security login create -username openstack -application ontapi -  
authmethod password -role openstack -vserver [vserver_name]
```


Tip

For more information on how to grant access level permissions to a role, and then assign the role to an administrative account, refer to the [System Administration Guide for Cluster Administrators](http://support.netapp.com) [http://support.netapp.com] document in the Clustered DATA ONTAP documentation.

Storage Networking Considerations

1. Ensure there is segmented network connectivity between the hypervisor nodes and the Data LIF interfaces from Data ONTAP.
2. LIF assignment

6.7. Examples

6.7.1. manila.conf

This section provides an example Manila configuration file (`manila.conf`) that contains three backends - for clustered Data ONTAP. Two without share server management. One with share server management.

```
[keystone_authtoken]  
signing_dir = /var/cache/manila  
admin_password = nomoresecrete  
admin_user = manila  
admin_tenant_name = service  
auth_protocol = http  
auth_port = 35357  
auth_host = 10.236.168.134  
  
[DEFAULT]  
rabbit_userid = stackrabbit  
rabbit_password = stackqueue  
rabbit_hosts = 10.236.168.134  
rpc_backend = rabbit  
enabled_share_backends = cdotSingleSVM01, cdotSingleSVM02, cdotMultipleSVM  
enabled_share_protocols = NFS,CIFS  
neutron_admin_password = nomoresecrete  
default_share_type = default  
state_path = /opt/stack/data/manila  
osapi_share_extension = manila.api.contrib.standard_extensions  
rootwrap_config = /etc/manila/rootwrap.conf  
api_paste_config = /etc/manila/api-paste.ini  
share_name_template = share-%s
```

```

scheduler_driver = manila.scheduler.drivers.filter.FilterScheduler
debug = True
auth_strategy = keystone

[DATABASE]
connection = mysql://root:stackdb@127.0.0.1/manila?charset=utf8

[oslo_concurrency]
lock_path = /opt/stack/manila/manila_locks

[cdotSingleSVM01]
share_backend_name = cdotSingleSVM01
share_driver = manila.share.drivers.netapp.common.NetAppDriver
driver_handles_share_servers = False
netapp_storage_family = ontap_cluster
netapp_server_hostname = 10.63.40.150
netapp_server_port = 443
netapp_login = admin
netapp_password = netapp1!
netapp_vserver = manila-vserver-1
netapp_transport_type = https
netapp_aggregate_name_search_pattern = ^((?!aggr0).)*$

[cdotSingleSVM02]
share_backend_name = cdotSingleSVM02
share_driver = manila.share.drivers.netapp.common.NetAppDriver
driver_handles_share_servers = False
netapp_storage_family = ontap_cluster
netapp_server_hostname = 10.63.40.151
netapp_server_port = 443
netapp_login = admin
netapp_password = netapp1!
netapp_vserver = manila-vserver-2
netapp_transport_type = https
netapp_aggregate_name_search_pattern = ^((?!aggr0).)*$

[cdotMultipleSVM]
share_backend_name = cdotMultipleSVM
share_driver = manila.share.drivers.netapp.common.NetAppDriver
driver_handles_share_servers = True
netapp_storage_family = ontap_cluster
netapp_server_hostname = hostname
netapp_server_port = 443
netapp_login = admin
netapp_password = netapp1!
netapp_transport_type = https
netapp_root_volume_aggregate = aggr1
netapp_aggregate_name_search_pattern = ^((?!aggr0).)*$

```

6.7.2. manila.conf with Replication

This section provides an example Manila configuration file (`manila.conf`) that contains one backend, 'cdotSingleSVM01', that is in the same replication domain as 'cdotSingleSVM02'. Therefore, both backends must include their configuration stanzas so that 'cdotSingleSVM01' can communicate with 'cdotSingleSVM02' in order to manage replication on ONTAP as needed; even though the only enabled backend for this Manila share service instance is 'cdotSingleSVM01'.

Important

Vserver names must be unique, even accross clusters, in order to support replication between them.

```
[keystone_authtoken]
signing_dir = /var/cache/manila
admin_password = nomoresecrete
admin_user = manila
admin_tenant_name = service
auth_protocol = http
auth_port = 35357
auth_host = 10.236.168.134

[DEFAULT]
rabbit_userid = stackrabbit
rabbit_password = stackqueue
rabbit_hosts = 10.236.168.134
rpc_backend = rabbit
enabled_share_backends = cdotSingleSVM01
enabled_share_protocols = NFS,CIFS
neutron_admin_password = nomoresecrete
default_share_type = default
state_path = /opt/stack/data/manila
osapi_share_extension = manila.api.contrib.standard_extensions
rootwrap_config = /etc/manila/rootwrap.conf
api_paste_config = /etc/manila/api-paste.ini
share_name_template = share-%s
scheduler_driver = manila.scheduler.filter_scheduler.FilterScheduler
debug = True
auth_strategy = keystone
replica_state_update_interval = 300

[DATABASE]
connection = mysql://root:stackdb@127.0.0.1/manila?charset=utf8

[oslo_concurrency]
lock_path = /opt/stack/manila/manila_locks

[cdotSingleSVM01]
share_backend_name = cdotSingleSVM01
share_driver = manila.share.drivers.netapp.common.NetAppDriver
driver_handles_share_servers = False
netapp_storage_family = ontap_cluster
netapp_server_hostname = 10.63.40.150
netapp_server_port = 80
netapp_login = admin
netapp_password = netappl!
netapp_vserver = manila-vserver-1
netapp_transport_type = http
netapp_aggregate_name_search_pattern = ^((?!aggr0).)*$
replication_domain = replication_domain_1

[cdotSingleSVM02]
share_backend_name = cdotSingleSVM02
share_driver = manila.share.drivers.netapp.common.NetAppDriver
driver_handles_share_servers = False
```


```

netapp_storage_family = ontap_cluster
netapp_server_hostname = 10.63.40.151
netapp_server_port = 80
netapp_login = admin
netapp_password = netapp1!
netapp_vserver = manila-vserver-2
netapp_transport_type = http
netapp_aggregate_name_search_pattern = ^((?!aggr0).)*$
replication_domain = replication_domain_1

```

6.7.3. Clustered Data ONTAP

This section provides an example configuration script to be executed within Data ONTAP that enables one SVM appropriately configured for the Manila configuration referenced in [Section 6.7.1, “manila.conf”](#). Note that you may have to edit IP addresses and feature lists based on the environment and licenses present.

```

# create aggrs
storage aggregate create -aggregate aggr1 -diskcount 24 \
-nodes cluster-1-01

storage aggregate create -aggregate aggr2 -diskcount 24 \
-nodes cluster-1-02

# create SVMs
vserver create -vserver manila-vserver -rootvolume vol1 \
-aggregate aggr1 -ns-switch file -rootvolume-security-style unix

# NFS setup
nfs create -vserver manila-vserver -access true
network interface create -vserver manila-vserver \
-lif manila-nfs-data -role data -home-node cluster-1-02 \
-home-port e0d -address 10.63.40.153 -netmask 255.255.192.0

vserver export-policy rule create -vserver manila-vserver \
-policyname default -clientmatch 0.0.0.0/0 -rorule any -rwrule \
any -superuser any -anon 0

# enable v4.0, v4.1, pNFS
nfs modify -vserver manila-vserver -v4.0 enabled -v4.1 enabled \
-v4.1-pnfs enabled

# assign aggregates to vserver
vserver modify -vserver manila-vserver -aggr-list aggr1,aggr2

```

6.7.4. Manila Command Line Interface (CLI)

Manila Service Verification

In this section, we use the Manila CLI to verify that the configuration presented in [Section 6.7.1, “manila.conf”](#) has been properly initialized by Manila.

```
[stack@scspr0030615001 devstack]$ manila service-list
```

ID	Binary	Host	Zone	Status	State	Updated_at
1	manila-scheduler	scspr0030615001	nova	enabled	up	2015-03-25T12:25:12.000000
2	manila-share	scspr0030615001@cdotSingleSVM	nova	enabled	up	2015-03-25T12:25:15.000000

Creating and Defining Manila Share Types

In this section, we create a variety of Manila Share Types that leverage both the default capabilities of each driver, as well as the NetApp specific extra specs described in [Table 6.10, “NetApp supported Extra Specs for use with Manila Share Types”](#).

- The **general** type provisions Manila shares onto the cDOT backend using all the default settings, including snapshot support.
- The **flash** type provisions Manila shares onto any pool that contains only SSD disks within the aggregate.
- The **archive** type provisions Manila shares onto any pool that contains SAS drives within the aggregate, and also creates thin provisioned FlexVol volumes.
- The **default** type provisions Manila shares onto any pool of any driver without share server management and snapshot support.

```
[stack@scspr0030615001 devstack]$ manila type-create general False
```

ID	Name	Visibility	is_default	required_extra_specs
deadeebf-19a2-47b1-9d7f-1c3806cfc72	general	public	-	driver_handles_share_servers : False

```
[stack@scspr0030615001 devstack]$ manila type-create flash False
```

ID	Name	Visibility	is_default	required_extra_specs
37fb9f7e-4ffe-4900-8dba-c6d4251e588f	flash	public	-	driver_handles_share_servers : False

```
[stack@scspr0030615001 devstack]$ manila type-create archive False
```

ID	Name	Visibility	is_default	required_extra_specs
20e4b58d-aab6-42ae-8e9b-8f9d44f17276	archive	public	-	driver_handles_share_servers : False

Important

In the Mitaka and Newton release of OpenStack, snapshot support is enabled by default for a newly created share type. Starting with the Ocata release, the **snapshot_support** extra spec must be set to **True** in order to allow snapshots for a share type. If the 'snapshot_support' extra_spec is omitted or if it is set to False, users would not be able to create snapshots on shares of this share type.

Other snapshot-related extra specs in the Ocata release (and later) include:

- **create_share_from_snapshot_support**: Allow the creation of a new share from a snapshot
- **revert_to_snapshot_support**: Allow a share to be reverted to the most recent snapshot

If an extra-spec is left unset, it will default to 'False', but a newly created share may or may not end up on a backend with the associated capability. Set the extra spec explicitly to **False**, if you would like your shares to be created only on backends that do not support the associated capabilities. For a table of NetApp supported extra specs, refer to [Table 6.10, “NetApp supported Extra Specs for use with Manila Share Types”](#).

```
[stack@scspr0030615001 devstack]$ manila type-key general set share_backend_name=cdotSingleSVM
[stack@scspr0030615001 devstack]$ manila type-key general set snapshot_support=True
[stack@scspr0030615001 devstack]$ manila type-key general set revert_to_snapshot_support=True
[stack@scspr0030615001 devstack]$ manila type-key general set create_share_from_snapshot_support=True

[stack@scspr0030615001 devstack]$ manila type-key default set snapshot_support=False

[stack@scspr0030615001 devstack]$ manila type-key flash set netapp_disk_type=SSD
[stack@scspr0030615001 devstack]$ manila type-key flash set netapp_hybrid_aggregate="<is> False"

[stack@scspr0030615001 devstack]$ manila type-key archive set thin_provisioning="<is> True" netapp_disk_type=SAS

[stack@scspr0030615001 devstack]$ manila extra-specs-list
```

ID	Name	all_extra_specs
20e4b58d-aab6-42ae-8e9b-8f9d44f17276	archive	driver_handles_share_servers : False netapp_disk_type : SAS thin_provisioning : <is> True
37fb9f7e-4ffe-4900-8dba-c6d4251e588f	flash	netapp_disk_type : SSD netapp_hybrid_aggregate : <is> False
447732be-4cf2-42b0-83dc-4b6f4ed5368d	default	driver_handles_share_servers : False driver_handles_share_servers : False snapshot_support : False
deadeebf-19a2-47b1-9d7f-1c3806cfcb72	general	share_backend_name : cdotSingleSVM driver_handles_share_servers : False snapshot_support : True revert_to_snapshot_support : True create_share_from_snapshot_support : True

Creating Manila Shares with Share Types

In this section, we create shares with the default type, as well as each of the previously defined share types.

```
[stack@scspr0030615001 devstack]$ manila create --name myDefault NFS 1
```

Property	Value
status	creating
description	None
availability_zone	nova
share_network_id	None
share_server_id	None
host	None
snapshot_id	None
is_public	False
snapshot_support	False
id	63bd5bef-298d-4e49-bea0-49a4cfb143f9
size	1
name	myDefault
share_type	447732be-4cf2-42b0-83dc-4b6f4ed5368d
created_at	2015-03-25T12:44:11.794842
share_proto	NFS
project_id	5bf3e15106dd4333b1f55742fa08f90e
metadata	{}

```
[stack@scspr0030615001 devstack]$ manila create --name myGeneral --share-type general NFS 1
```

Property	Value
status	creating
description	None
availability_zone	nova
share_network_id	None
share_server_id	None
host	None
snapshot_id	None
is_public	False
snapshot_support	True
revert_to_snapshot_support	True
create_share_from_snapshot_support	True
id	95f49ca6-723f-42d0-92f3-4be79c9ad7e6
size	1
name	myGeneral
share_type	deadeebf-19a2-47b1-9d7f-1c3806cfcb72
created_at	2015-03-25T12:44:47.223548
share_proto	NFS
project_id	5bf3e15106dd4333b1f55742fa08f90e
metadata	{}

```
[stack@scspr0030615001 devstack]$ manila create --name myFlash --share-type flash NFS 1
```

Property	Value
status	creating
description	None
availability_zone	nova
share_network_id	None
share_server_id	None
host	None
snapshot_id	None
is_public	False
id	ec5d2ddb-4573-4ee1-a1e8-2c8532c68e3d
size	1
name	myFlash
share_type	37fb9f7e-4ffe-4900-8dba-c6d4251e588f
created_at	2015-03-25T12:44:59.374780
share_proto	NFS
project_id	5bf3e15106dd4333b1f55742fa08f90e
metadata	{}

```
[stack@scspr0030615001 devstack]$ manila create --name myArchive --share-type archive NFS 1
```

Property	Value
status	creating
description	None
availability_zone	nova
share_network_id	None
share_server_id	None
host	None
snapshot_id	None
is_public	False
id	e4774a70-3e70-4a7c-ab76-886f010efe0a
size	1
name	myArchive
share_type	20e4b58d-aab6-42ae-8e9b-8f9d44f17276
created_at	2015-03-25T12:45:11.124722
share_proto	NFS
project_id	5bf3e15106dd4333b1f55742fa08f90e
metadata	{}

```
[stack@scspr0030615001 devstack]$ manila list
```

ID	Name	Size	Share Proto	Status	Is Public	Share Type Name
Host	Availability Zone					

63bd5bef-298d-4e49-bea0-49a4cfb143f9	myDefault	1	NFS	available	False	default
scspr0030615001@cdotSingleSVM#aggr1	nova					
95f49ca6-723f-42d0-92f3-4be79c9ad7e6	myGeneral	1	NFS	available	False	general
scspr0030615001@cdotSingleSVM#aggr1	nova					
e4774a70-3e70-4a7c-ab76-886f010efe0a	myArchive	1	NFS	available	False	archive
scspr0030615001@cdotSingleSVM#aggr1	nova					
ec5d2ddb-4573-4ee1-ale8-2c8532c68e3d	myFlash	1	NFS	error	False	flash
None	nova					

We'll now look at the CLI output from the Data ONTAP cluster to see what FlexVol volumes were created for the Manila share objects, as well as the provisioning strategy (thin or thick) for each share. Note how the name of the FlexVol volume corresponds to the share UUID as defined by Manila. You can see that share **e4774a70_3e70_4a7c_ab76_886f010efe0a** was thin provisioned, as declared by the **archive** share type. The rest of the shares were thick provisioned. Also note that the share of type **myFlash** failed to create, as this SVM does not have any aggregates with SSD drives, as seen in the command output below.

```
cluster-1::> volume show -vserver manila-vserver
Vserver Volume Aggregate State Type Size Available Used%
-----
manila-vserver
  share_63bd5bef_298d_4e49_bea0_49a4cfb143f9
 aggr1 online RW 1GB 972.7MB 5%
manila-vserver
  share_95f49ca6_723f_42d0_92f3_4be79c9ad7e6
 aggr1 online RW 1GB 972.7MB 5%
manila-vserver
  share_e4774a70_3e70_4a7c_ab76_886f010efe0a
 aggr1 online RW 1GB 972.7MB 5%
manila-vserver
  voll aggr1 online RW 20MB 18.88MB 5%
4 entries were displayed.

cluster-1::>

cluster-1::> volume show -vserver manila-vserver -space-guarantee none
Vserver Volume Aggregate State Type Size Available Used%
-----
manila-vserver
  share_e4774a70_3e70_4a7c_ab76_886f010efe0a
 aggr1 online RW 1GB 972.7MB 5%

cluster-1::> volume show -vserver manila-vserver -space-guarantee volume
Vserver Volume Aggregate State Type Size Available Used%
-----
manila-vserver
  share_63bd5bef_298d_4e49_bea0_49a4cfb143f9
 aggr1 online RW 1GB 972.7MB 5%
manila-vserver
  share_95f49ca6_723f_42d0_92f3_4be79c9ad7e6
 aggr1 online RW 1GB 972.7MB 5%
manila-vserver
  voll aggr1 online RW 20MB 18.88MB 5%
3 entries were displayed.

cluster-1::>

cluster-1::> disk show -type SSD
There are no entries matching your query.
```

We'll now add access rules for any IP-connected client to mount these NFS shares with full read/write privileges.

```
[stack@scspr0030615001 devstack]$ manila access-allow
63bd5bef-298d-4e49-bea0-49a4cfb143f9 ip 0.0.0.0/0
```

```

+-----+-----+
| Property | Value |
+-----+-----+
| share_id | 63bd5bef-298d-4e49-bea0-49a4cfb143f9 |
| deleted  | False |
| created_at | 2015-03-25T13:25:24.577736 |
| updated_at | None |
| access_type | ip |
| access_to | 0.0.0.0/0 |
| access_level | rw |
| state | new |
| deleted_at | None |
| id | c400bdd7-7e4f-49a4-b73d-5aa417af95c3 |
+-----+-----+

[stack@scspr0030615001 devstack]$ manila access-allow
95f49ca6-723f-42d0-92f3-4be79c9ad7e6 ip 0.0.0.0/0

+-----+-----+
| Property | Value |
+-----+-----+
| share_id | 95f49ca6-723f-42d0-92f3-4be79c9ad7e6 |
| deleted  | False |
| created_at | 2015-03-25T13:25:47.417271 |
| updated_at | None |
| access_type | ip |
| access_to | 0.0.0.0/0 |
| access_level | rw |
| state | new |
| deleted_at | None |
| id | 09f8f699-1cec-4519-8aaa-a30d346ad54c |
+-----+-----+

[stack@scspr0030615001 devstack]$ manila access-allow
e4774a70-3e70-4a7c-ab76-886f010efe0a ip 0.0.0.0/0

+-----+-----+
| Property | Value |
+-----+-----+
| share_id | e4774a70-3e70-4a7c-ab76-886f010efe0a |
| deleted  | False |
| created_at | 2015-03-25T13:26:03.344004 |
| updated_at | None |
| access_type | ip |
| access_to | 0.0.0.0/0 |
| access_level | rw |
| state | new |
| deleted_at | None |
| id | d0565115-8369-455e-ad8f-3dd7c56037ea |
+-----+-----+

```

We'll now list the export location(s) for one of the new shares to see its network path. There may be multiple export locations for a given share, at least one of which should be listed as preferred; clients should use the preferred path for optimum performance.

```

[stack@scspr0030615001 devstack]$ manila share-export-location-list
63bd5bef-298d-4e49-bea0-49a4cfb143f9 --columns Path,Preferred

```

Path	Preferred
192.168.228.110:/share_6fae2eb7_9eea_4a0f_b215_1f405dbcc4d4	True

Creating a Manila CIFS share with security service

As previously noted, creation of a CIFS share requires the co-deployment of one of three security services (LDAP, Active Directory, or Kerberos). This section demonstrates the share network and security service setup necessary before creating the CIFS share.

```
manila share-network-create --neutron-net-id <neutron-net-id> --
neutron-subnet-id <neutron-subnet-id> --name <share_network_name>
```

```
manila security-service-create active_directory --dns-ip <dns_ip> --
domain <dns_domain> --user <user_name> --password <password> --name
<security_service_name>
```

Property	Value
status	new
domain	stack1.netapp.com
password	secrete
name	ac10
dns_ip	10.250.XXX.XXX
created_at	2015-10-15T19:02:19.309255
updated_at	None
server	None
user	Administrator
project_id	b568323d304046d8a8abaa8e822f17e3
type	active_directory
id	259a203d-9e11-49cd-83d7-e5c986c01221
description	None

```
manila share-network-security-service-add <share_network>
<security_service>
```

```
manila create CIFS 1 --share-network <share_network_name> --share-type
general
```

Property	Value
status	None
share_type_name	general
description	None
availability_zone	None
share_network_id	None
share_server_id	None
host	None

snapshot_id	None
is_public	False
task_state	None
snapshot_support	True
id	4b4e512a-a1dd-45e6-a6c2-5eed978a29f0
size	1
name	None
share_type	deadeebf-19a2-47b1-9d7f-1c3806cfcb72
created_at	2015-10-19T15:10:30.314544
share_proto	CIFS
consistency_group_id	None
source_cgsnapshot_member_id	None
project_id	b568323d304046d8a8abaa8e822f17e3
metadata	{}

Importing and Exporting Manila Shares

In this section, we use the admin-only `manage` command to bring storage resources under Manila management. A share is a Data ONTAP FlexVol, and we must tell Manila which host, backend and pool contain the FlexVol. It may be useful to list the Manila pools to get the correct format. Also note that the FlexVol must be specified in the format Manila uses to report share export locations. For NFS this format is `address:/path`, where `address` is that of any NFS LIF where the FlexVol is accessible and `path` is the junction path of the FlexVol. For CIFS this format is `\\address\name`, where `address` is that of any CIFS LIF where the FlexVol is accessible and `name` is the name of the FlexVol.

```
[stack@scspr0030615001 devstack]$ manila pool-list
```

Name	Host	Backend	Pool
liberty@cmode_single_svm_nfs#manila	liberty	cmode_single_svm_nfs	manila

```
[stack@scspr0030615001 devstack]$ manila manage
```

```
liberty@cmode_single_svm_nfs#manila NFS 192.168.228.102:/myvol
```

Property	Value
status	manage_starting
description	None
availability_zone	None
share_network_id	None
export_locations	192.168.228.102:/myvol
share_server_id	None
host	liberty@cmode_single_svm_nfs#manila
snapshot_id	None
is_public	False
snapshot_support	False
id	6e42c910-67a8-47fd-885f-b03d1756675f
size	None
name	None

share_type	default
created_at	2015-08-13T20:27:09.000000
share_proto	NFS
project_id	75dbed01579f4a7e8df2878de25fbc49
metadata	{}

```
[stack@scspr0030615001 devstack]$ manila show 6e42c910-67a8-47fd-885f-b03d1756675f
```

Property	Value
status	available
description	None
availability_zone	None
share_network_id	None
export_locations	192.168.228.102:/share_6e42c910_67a8_47fd_885f_b03d1756675f 10.0.0.100:/share_6e42c910_67a8_47fd_885f_b03d1756675f
share_server_id	None
host	liberty@cmode_single_svm_nfs#manila
snapshot_id	None
is_public	False
snapshot_support	False
id	6e42c910-67a8-47fd-885f-b03d1756675f
size	1
name	None
share_type	default
created_at	2015-08-13T20:27:09.000000
share_proto	NFS
project_id	75dbed01579f4a7e8df2878de25fbc49
metadata	{}

Important

FlexVols that are part of a snapmirror relationship cannot be brought under Manila's management. Snapmirror relationships must be removed before attempting to **manage** the FlexVol.

We'll now remove a share from Manila management using the admin-only **unmanage** CLI command.

```
[stack@scspr0030615001 devstack]$ manila unmanage
6e42c910-67a8-47fd-885f-b03d1756675f
```

Creating Manila Consistency Groups

In this section, we'll create and work with consistency groups and consistency group (CG) snapshots. First we'll list the share types and create a CG using one of the existing types.

```
$ manila type-list
```

ID	Name	Visibility	is_default	required_extra_specs
08d3b20f-3685-4f83-ba4f-efe9276e922c	zoom	public	-	driver_handles_share_servers : False
30abd1a6-0f5f-426b-adb4-13e0062d3183	default	public	YES	driver_handles_share_servers : False

```
| d7f70347-7464-4297-8d8e-12fa13e64775 | nope | public | - | driver_handles_share_servers : False |
+-----+-----+-----+-----+-----+
$ manila cg-create --name cg_1 --description "cg_1 consistency group" --share_type "type_1"
+-----+-----+
| Property | Value |
+-----+-----+
| status | creating |
| description | cg_1 consistency group |
| source_cgsnapshot_id | None |
| created_at | 2015-08-18T17:36:36.088532 |
| share_network_id | None |
| share_server_id | None |
| host | None |
| project_id | f55f22cc74b347f6992a9f969eeb40a1 |
| share_types | 45ff1d79-0dd7-4309-b259-652c5f9e3b41 |
| id | 9379f22c-a5c0-4455-bd25-ad373e93d7c3 |
| name | cg_1 |
+-----+-----+

$ manila cg-list
+-----+-----+-----+-----+
| id | name | description | status |
+-----+-----+-----+-----+
| 9379f22c-a5c0-4455-bd25-ad373e93d7c3 | cg_1 | cg_1 consistency group | available |
+-----+-----+-----+-----+

$ manila cg-show 9379f22c-a5c0-4455-bd25-ad373e93d7c3
+-----+-----+
| Property | Value |
+-----+-----+
| status | available |
| description | cg_1 consistency group |
| source_cgsnapshot_id | None |
| created_at | 2015-08-18T17:36:36.000000 |
| share_network_id | None |
| share_server_id | None |
| host | ubuntu@cmode_single_svm_nfs#aggr1 |
| project_id | f55f22cc74b347f6992a9f969eeb40a1 |
| share_types | 45ff1d79-0dd7-4309-b259-652c5f9e3b41 |
| id | 9379f22c-a5c0-4455-bd25-ad373e93d7c3 |
| name | cg_1 |
+-----+-----+
```

Next we'll create two shares in the new consistency group.

```
$ manila create --name share_1 --consistency-group "cg_1" --share_type "type_1" NFS 1
+-----+-----+
| Property | Value |
+-----+-----+
| status | creating |
| description | None |
| availability_zone | nova |
| share_network_id | None |
| share_server_id | None |
| host | None |
| snapshot_id | None |
| is_public | False |
| id | 01eab865-a15b-4443-84e9-68b9c5fc3634 |
| size | 1 |
| name | None |
| share_type | type_1 |
| created_at | 2015-08-18T17:40:16.996290 |
| share_proto | NFS |
| consistency_group_id | 9379f22c-a5c0-4455-bd25-ad373e93d7c3 |
| source_cgsnapshot_member_id | None |
| project_id | f55f22cc74b347f6992a9f969eeb40a1 |
| metadata | {} |
+-----+-----+

$ manila create --name share_2 --consistency-group "cg_1" --share_type "type_1" NFS 1
+-----+-----+
| Property | Value |
+-----+-----+
| status | creating |
| description | None |
| availability_zone | nova |
| share_network_id | None |
| share_server_id | None |
| host | None |
| snapshot_id | None |
| is_public | False |
| id | f60520d9-73e4-4755-a4e7-cec027d0dbad |
| size | 1 |
| name | share_2 |
| share_type | type_1 |
| created_at | 2015-08-18T17:44:48.290880 |
| share_proto | NFS |
| consistency_group_id | 9379f22c-a5c0-4455-bd25-ad373e93d7c3 |
+-----+-----+
```

```

| source_cgsnapshot_member_id | None |
| project_id | f55f22cc74b347f6992a9f969eeb40a1 |
| metadata | {} |
+-----+-----+

```

Next we'll create two CG snapshots of the new consistency group.

```
$ manila cg-snapshot-create --name snapshot_1 --description 'first snapshot of cg-1' 'cg_1'
```

```

+-----+-----+
| Property | Value |
+-----+-----+
| status | creating |
| name | snapshot_1 |
| created_at | 2015-08-18T17:49:11.441552 |
| consistency_group_id | 9379f22c-a5c0-4455-bd25-ad373e93d7c3 |
| project_id | f55f22cc74b347f6992a9f969eeb40a1 |
| id | 9fc2c246-b5dc-4cae-97b5-f136aff6abdc |
| description | first snapshot of cg-1 |
+-----+-----+

```

```
$ manila cg-snapshot-list
```

```

+-----+-----+-----+-----+
| id | name | description | status |
+-----+-----+-----+-----+
| 9fc2c246-b5dc-4cae-97b5-f136aff6abdc | snapshot_1 | first snapshot of cg-1 | available |
+-----+-----+-----+-----+

```

```
$ manila cg-snapshot-show 'snapshot_1'
```

```

+-----+-----+
| Property | Value |
+-----+-----+
| status | available |
| name | snapshot_1 |
| created_at | 2015-08-18T17:49:12.000000 |
| consistency_group_id | 9379f22c-a5c0-4455-bd25-ad373e93d7c3 |
| project_id | f55f22cc74b347f6992a9f969eeb40a1 |
| id | 9fc2c246-b5dc-4cae-97b5-f136aff6abdc |
| description | first snapshot of cg-1 |
+-----+-----+

```

```
$ manila cg-snapshot-create --name snapshot_2 --description 'second snapshot of cg-1' 'cg_1'
```

```

+-----+-----+
| Property | Value |
+-----+-----+
| status | creating |
| name | snapshot_2 |
| created_at | 2015-08-18T17:51:01.319632 |
| consistency_group_id | 9379f22c-a5c0-4455-bd25-ad373e93d7c3 |
| project_id | f55f22cc74b347f6992a9f969eeb40a1 |
| id | c671dcc5-10bf-4445-b96e-b12723ade738 |
| description | second snapshot of cg-1 |
+-----+-----+

```

```
$ manila cg-snapshot-list
```

```

+-----+-----+-----+-----+
| id | name | description | status |
+-----+-----+-----+-----+
| 9fc2c246-b5dc-4cae-97b5-f136aff6abdc | snapshot_1 | first snapshot of cg-1 | available |
| c671dcc5-10bf-4445-b96e-b12723ade738 | snapshot_2 | second snapshot of cg-1 | available |
+-----+-----+-----+-----+

```

Finally we'll create a new CG from one of the CG snapshots we created above.

```
$ manila cg-create --name cg_3 --source-cgsnapshot-id 9fc2c246-b5dc-4cae-97b5-f136aff6abdc
```

```

+-----+-----+
| Property | Value |
+-----+-----+
| status | creating |
| description | None |
| source_cgsnapshot_id | 9fc2c246-b5dc-4cae-97b5-f136aff6abdc |
| created_at | 2015-08-18T19:26:46.419836 |
| share_network_id | None |
| share_server_id | None |
| host | ubuntu@cmode_single_svm_nfs#aggr1 |
| project_id | f55f22cc74b347f6992a9f969eeb40a1 |
| share_types | 45ff1d79-0dd7-4309-b259-652c5f9e3b41 |
| id | d4a282dc-d28d-4d51-b0b0-64766cc099c6 |
| name | cg_3 |
+-----+-----+

```

Creating Manila Share Replicas

In this section, we'll create and work with share replicas. First we'll create a share type that supports replication.

```
$ manila type-create replication false
```

Property	Value
required_extra_specs	driver_handles_share_servers : False
Name	replication
Visibility	public
is_default	-
ID	ce1709ef-0b20-4cbf-9fc0-2b75adfee9b8

```
$ manila type-key replication set replication_type=dr snapshot_support=True
```

Next we'll create a share.

```
$ manila create NFS 1 --share-type replication
```

Property	Value
status	creating
share_type_name	replication
description	None
availability_zone	None
share_network_id	None
share_server_id	None
host	
access_rules_status	active
snapshot_id	None
is_public	False
task_state	None
snapshot_support	True
id	f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc
size	1
name	None
share_type	ce1709ef-0b20-4cbf-9fc0-2b75adfee9b8
has_replicas	False
replication_type	dr
created_at	2016-03-23T18:16:22.000000
share_proto	NFS
consistency_group_id	None
source_cgsnapshot_member_id	None
project_id	3d1d93550b1448f094389d6b5df9659e
metadata	{}

```
manila show f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc
```

Property	Value
status	available
share_type_name	replication
description	None
availability_zone	nova
share_network_id	None
export_locations	path = 172.20.124.230:/share_11265e8a_200c_4e0a_a40f_b7a1117001ed preferred = True is_admin_only = False id = d9634102-e859-42ab-842e-687c209067e3 share_instance_id = 11265e8a-200c-4e0a-a40f-b7a1117001ed
share_server_id	None
host	openstack2@cmodeSSVMNFS#aggr3
access_rules_status	active
snapshot_id	None
is_public	False
task_state	None
snapshot_support	True
id	f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc
size	1
name	None
share_type	ce1709ef-0b20-4cbf-9fc0-2b75adfee9b8
has_replicas	False
replication_type	dr
created_at	2016-03-23T18:16:22.000000
share_proto	NFS
consistency_group_id	None
source_cgsnapshot_member_id	None
project_id	3d1d93550b1448f094389d6b5df9659e
metadata	{}

When a share is created with a share type that has the replication_type extra spec, it will be treated as the primary/'active' replica. Let's list the replicas.

```
$ manila share-replica-list --share-id f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc
```

ID	Availability Zone	Status	Replica State	Share ID	Host
11265e8a-200c-4e0a-a40f-b7a1117001ed	nova	available	active	f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc	openstack2@cmodeSSVMNFS#aggr3
			2016-03-23T18:16:34.000000		

Next we'll create a replica of the share.

```
$ manila share-replica-create f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc
```

Property	Value
status	creating
share_id	f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc
availability_zone	None
created_at	2016-03-23T18:19:13.712615
updated_at	None
share_network_id	None
share_server_id	None
host	
replica_state	None
id	b3191744-cee9-478b-b906-c5a7a3934adb

```
manila share-replica-show b3191744-cee9-478b-b906-c5a7a3934adb
```

Property	Value
status	available
share_id	f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc
availability_zone	nova
created_at	2016-03-23T18:19:13.000000
updated_at	2016-03-23T18:19:23.000000
share_network_id	None
share_server_id	None
host	openstack2@cmodeSSVMNFS2#aggr4
replica_state	out_of_sync
id	b3191744-cee9-478b-b906-c5a7a3934adb

Now we will list the replicas for the share. As you can see, the active replica is located on the pool 'openstack2@cmodeSSVMNFS#aggr3' and the new replica is located on 'openstack2@cmodeSSVMNFS2#aggr4'. The new replica has a replica state of 'out_of_sync', this means that the share data has not been synchronized within the replication window, which is one hour for the cDOT driver.

```
$ manila share-replica-list --share-id f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc
```

ID	Availability Zone	Status	Replica State	Share ID	Host
11265e8a-200c-4e0a-a40f-b7a1117001ed	nova	available	active	f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc	openstack2@cmodeSSVMNFS#aggr3
			2016-03-23T18:16:34.000000		
b3191744-cee9-478b-b906-c5a7a3934adb	nova	available	out_of_sync	f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc	openstack2@cmodeSSVMNFS2#aggr4
			2016-03-23T18:19:23.000000		

Manila checks the status of a replica based on the `replica_state_update_interval` configuration option. If we wait a short while, the replica will become in sync. If the replica does not become in-sync, refer to [Section B.1, "Common Problems"](#).

```
$ manila share-replica-list --share-id f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc
```

ID	Availability Zone	Status	Replica State	Share ID	Host
11265e8a-200c-4e0a-a40f-b7a1117001ed	nova	available	active	f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc	openstack2@cmodeSSVMNFS#aggr3
			2016-03-23T18:16:34.000000		
b3191744-cee9-478b-b906-c5a7a3934adb	nova	available	in_sync	f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc	openstack2@cmodeSSVMNFS2#aggr4
			2016-03-23T18:27:57.000000		

Finally, let us failover to our other replica.

```
$ manila share-replica-promote b3191744-cee9-478b-b906-c5a7a3934adb
```

```
$ manila share-replica-list --share-id f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc
```

ID	Status	Replica State	Share ID
Host	Availability Zone	Updated At	
11265e8a-200c-4e0a-a40f-b7a1117001ed	available	active	f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc
openstack2@cmodeSSVMNFS#aggr3	nova	2016-03-23T18:16:34.000000	
b3191744-cee9-478b-b906-c5a7a3934adb	replication_change	in_sync	f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc
openstack2@cmodeSSVMNFS2#aggr4	nova	2016-03-23T18:31:08.000000	

```
$ manila share-replica-list --share-id f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc
```

ID	Status	Replica State	Share ID	Host
	Availability Zone	Updated At		
11265e8a-200c-4e0a-a40f-b7a1117001ed	available	out_of_sync	f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc	
openstack2@cmodeSSVMNFS#aggr3	nova	2016-03-23T18:31:35.000000		
b3191744-cee9-478b-b906-c5a7a3934adb	available	active	f49d7f1f-15e7-484a-83d9-5eb5fb6ad7fc	
openstack2@cmodeSSVMNFS2#aggr4	nova	2016-03-23T18:31:35.000000		

Migrating Manila Shares

In this section, we'll migrate a share from one pool to another.

```
$ manila migration-start myFlash ocata@cmode_multi_svm_nfs#manila --writable False --preserve-snapshots True --preserve-metadata True --nondisruptive True
```

We can check the migration progress by using the **migration-get-progress** command.

```
$ manila migration-get-progress myFlash
```

Property	Value
task_state	migration_driver_in_progress
total_progress	99

Once the task state has transitioned to `migration_driver_phase1_done`, we can complete the migration process

```
$ manila migration-complete myFlash
```

Chapter 7. OpenStack Compute Service (Nova)

7.1. Overview

The OpenStack Compute Service (Nova) is a cloud computing fabric controller, which is the main part of an IaaS system. You can use OpenStack Compute to host and manage cloud computing systems.

Nova is typically deployed in conjunction with other OpenStack services (e.g. Block Storage, Object Storage, Image, etc) as part of a larger, more comprehensive cloud infrastructure.

7.2. Key Concepts

Instance

An instance is the fundamental resource unit allocated by the OpenStack Compute service. It represents an allocation of compute capability (most commonly but not exclusively a virtual machine), along with optional ephemeral storage utilized in support of the provisioned compute capacity.

Caution

Unless a root disk is sourced from Cinder (see [the section called “Root Disk Choices When Booting Nova Instances”](#)), the disks associated with VMs are “ephemeral,” meaning that (from the user’s point of view) they effectively disappear when a virtual machine is terminated.

Instances can be identified uniquely through a UUID assigned by the Nova service at the time of instance creation. An instance may also be optionally referred to by a human-readable name, though this string is not guaranteed to be unique within a single tenant or deployment of Nova.

Flavor

Virtual hardware templates are called “flavors” in OpenStack, defining sizes for RAM, disk, number of cores, and so on. The default install provides five flavors, and are configurable by admin users.

Flavors define a number of parameters, resulting in the user having a choice of what type of virtual machine to run—just like they would have if they were purchasing a physical server. The table lists the elements that can be set. Flavors may also contain `extra_specs`, which can be used to define free-form characteristics, giving a lot of flexibility beyond just the size of RAM, CPU, and Disk in determining where an instance is provisioned.

Root (and ephemeral) disks

Each instance needs at least one root disk (that contains the bootloader and core operating system files), and may have optional ephemeral disk (per the definition of the flavor selected at instance creation time). The content for the root disk either comes from an image stored within the Glance repository (and copied to storage attached to the destination hypervisor) or from a persistent block storage volume (via Cinder). For more information on the root disk strategies available during instance creation, refer to [the section called “Root Disk Choices When Booting Nova Instances”](#).

7.3. Theory of Operation & Deployment Choices

Root Disk Choices When Booting Nova Instances

There are several choices for how the root disk should be created which are presented to cloud users when booting Nova instances.

Boot from image	This option allows a user to specify an image from the Glance repository to copy into an ephemeral disk.
Boot from snapshot	This option allows a user to specify an instance snapshot to use as the root disk; the snapshot is copied into an ephemeral disk.
Boot from volume	This option allows a user to specify a Cinder volume (by name or UUID) that should be directly attached to the instance as the root disk; no copy is made into an ephemeral disk and any content stored in the volume is persistent.
Boot from image (create new volume)	This option allows a user to specify an image from the Glance repository to be copied into a persistent Cinder volume, which is subsequently attached as the root disk for the instance.
Boot from volume snapshot (create new volume)	This option allows a user to specify a Cinder volume snapshot (by name or UUID) that should be used as the root disk; the snapshot is copied into a new, persistent Cinder volume which is subsequently attached as the root disk for the instance.

Tip

Leveraging the “boot from volume”, “boot from image (creates a new volume)”, or “boot from volume snapshot (create new volume)” options in Nova normally results in volumes that are persistent beyond the life of a particular instance. However, you can select the “delete on terminate” option in combination with any of the aforementioned options to create

an ephemeral volume while still leveraging the enhanced instance creation capabilities described in [the section called “Enhanced Instance Creation”](#). This can provide a significantly faster provisioning and boot sequence than the normal way that ephemeral disks are provisioned, where a copy of the disk image is made from Glance to local storage on the hypervisor node where the instance resides.

Instance Snapshots vs. Cinder Snapshots

Instance snapshots allow you to take a point in time snapshot of the content of an instance’s disk. Instance snapshots can subsequently be used to create an image that can be stored in Glance which can be referenced upon subsequent boot requests.

While Cinder snapshots also allow you to take a point-in-time snapshot of the content of a disk, they are more flexible than instance snapshots. For example, you can use a Cinder snapshot as the content source for a new root disk for a new instance, or as a new auxiliary persistent volume that can be attached to an existing or new instance. For more information on Cinder snapshots, refer to [Section 4.2, “Key Concepts”](#).

Instance Storage Options at the Hypervisor

The Nova configuration option `instances_path` specifies where instances are stored on the hypervisor’s disk. While this may normally point to locally attached storage (which could be desirable from a performance perspective), it prohibits the ability to support live migration of instances between hypervisors. By specifying a directory that is a mounted NFS export (from a NetApp FlexVol volume), it is possible to support live migration of instances because their root disks are on shared storage which can be accessed from multiple hypervisor nodes concurrently.

Note

Assuming shared storage (NFS) is used to store Nova instances, there are several other requirements that must be met in order to fully support live migration scenarios. More information can be found at http://docs.openstack.org/trunk/openstack-ops/content/compute_nodes.html

Warning

The NFS mount for the `instances_path` is not managed by Nova; therefore, you must use the standard Linux mechanisms (e.g. `/etc/fstab` or NFS automounter) to ensure that the NFS mount exists before Nova starts.

Chapter 8. OpenStack Object Storage Service (Swift)

OpenStack Object Storage provides a fully distributed, scale-out, API-accessible storage platform that can be integrated directly into applications or used for backup, archiving and data retention. Object storage does not present a traditional file system, but rather a distributed storage system for static data such as: virtual machine images, photo storage, email storage, backups and archives.

The Swift API proposes an open standard for cloud storage. It can also function as an alternative endpoint for Amazon Web Services S3 and as a CDMI server through the use of add on components.

Swift requires node accessible media for storing object data. This media can be drives internal to the node or external storage devices such as the NetApp E-Series storage array. This section provides information that enables an NetApp E-Series storage array to be used as the backing store for Swift object storage.

For configuration of Swift accounts and usage examples, please refer to [TR 4485: StorageGRID Webscale 10.2 and OpenStack](https://fieldportal.netapp.com/content/280689) [https://fieldportal.netapp.com/content/280689]

8.1. Overview

There are several major advantages of using E-Series storage for Swift object storage nodes. These include:

- A dramatic reduction in the storage capacity and physical hardware required to facilitate data protection through Swift's consistent hashing ring. The unique characteristics of E-series' Dynamic Disk Pools (DDP) enable the use of a parity protection scheme for data protection as an alternative to the default approach involving creating 3 or more copies of data. Within a single site, the capacity required for object storage along with the parity overhead is an approximate 1.3 multiple of the object(s) stored. The default Swift behavior involves storing a multiple of 3.
- The reduction of replicas made possible by the use of DDP has the effect of significantly reducing a typically major inhibitor to the scale a given Swift cluster can achieve. It has been observed that the weight of replication traffic can become a limitation to scale in certain use cases.
- The associated storage capacity efficiency associated with employing DDP
- Reduced Swift node hardware requirements: Internal drive requirements for storage nodes are reduced, only operating system storage is required. Disk space for Swift object data, and optionally the operating system itself, is supplied by the E-Series storage array.
- Reduced rack space, power, cooling and footprint requirements: Since a single storage subsystem provides storage space for multiple Swift nodes, smaller and possibly lower power 1U nodes can be used in the cluster.

Figure 8.1. Traditional and E-Series Swift Stack Comparison

On the left of [Figure 8.1, “Traditional and E-Series Swift Stack Comparison”](#) is a traditional Swift cluster, which has a total storage capacity of 240TB. This requires 10 Swift object storage nodes with 12 2TB drives per system, which results in approximately 80 TB of effective storage capacity assuming that Swift uses the default replica count of 3.

Compare this traditional system to the E-Series based cluster, shown on the right in [Figure 8.1, “Traditional and E-Series Swift Stack Comparison”](#). The E-Series cluster has identical controller and compute nodes as the traditional system. In the E-Series cluster the effective 80TB storage capacity of the traditional system can be obtained by using a single 4U storage subsystem. The dynamic disk pools (DDP) data reconstruction feature on E-Series replaces the data replication implementation of Swift. As mentioned above, this enables a 1U server (with similar memory and CPU resources as the traditional cluster object nodes) to be used in the E-Series stack. This results in 42% less rack footprint and approximately 55% in drive savings (120 drives vs. ~54 drives for an E-Series based cluster). Additionally the number of attached Swift object storage nodes attached to the E-Series can be increased if additional object storage processing capacity is required.

Tip

Swift may also be deployed in conjunction with the NetApp FAS product line, as an iSCSI LUN could be used as a block device to provide storage for object, container, or account data. This deployment may be used in situations where the scale of an object storage deployment is small, or if it is desirable to reuse existing FAS systems.

DDP Reconstruction

E-Series storage can effectively serve as the storage medium for OpenStack Object Storage. The data reconstruction capabilities associated with DDP eliminate the need for data replication within zones. DDP reconstruction provides RAID-6 data protection against multiple simultaneous drive failures within the storage subsystem. Data that resides on multiple failed drives is given top priority during reconstruction. This data has the highest potential for being lost if a 3rd

drive failure occurs is reconstructed first on the remaining optimal drives in the storage subsystem. After this critical data is reconstructed all other data on the failed drives is reconstructed. This prioritized data reconstruction dramatically reduces the possibility of data loss due to drive failure.

8.2. Swift Zones and NetApp E-Series Storage

Swift uses zoning to isolate the cluster into separate partitions to isolate the cluster from failures. Swift data is replicated across the cluster in zones that are as unique as possible. A zone is an arbitrary grouping of nodes; typically zones are established that use physical attributes of the cluster, such as geographical locations, separate networks, equipment racks, storage subsystems, or even single drives. Zoning allows the cluster to tolerate equipment failures within the cluster without data loss or loss of connectivity to the remaining cluster.

By default, Swift replicates data 3 times across the cluster. Swift replicates data across zones in a unique pattern that attempts to ensure high availability and high durability for data. Swift chooses to place a replica of data in a server in an unused zone before placing it into an unused server in a zone that already has a replica of the data.

The data reconstruction feature of E-Series ensures that clients always have access to their data - regardless of drive or other component failures within the storage subsystem. When E-Series storage is used Swift data replication counts specified when rings are built can be reduced from 3 to 1.

E-Series storage offers flexible configuration options that satisfy practically all Swift zoning requirements. DDP reconstruction also eliminates the requirement of Swift data replication within a single storage array. Zoning based on E-Series storage can be done on a storage subsystem, individual controller, or drive tray basis.

Controller-subsystem based zoning. In a cluster that contains several E-Series storage subsystems zoning may be done through the use of 1 or more E-Series subsystems as a zone. An example of this is shown in [Figure 8.2, “Controller-subsystem based zoning”](#).

Figure 8.2. Controller-subsystem based zoning

Controller based zoning. E-Series storage subsystems contain two independently configurable controller modules (shown in [Figure 8.3, “E-Series Controller Layout”](#)) which in turn communicate with drives contained within the storage subsystem and optionally other externally attached E-Series drive enclosures.

Figure 8.3. E-Series Controller Layout

For controller based zoning, each E-Series storage controller supports 2 Swift object storage nodes. Each node is connected to a single controller in the storage array. LUNs for each Swift node are configured separately on drives located within the enclosure. Additional drive enclosures may also be attached to the controller module for added storage capacity.

Drive-tray or enclosure-based zoning. If Swift cluster requirements require unique zones for each object node E-Series storage arrays can effectively provide storage capacity for multiple Swift object nodes. Disk pools are created according to desired capacity. Individual drives which comprise a disk pool are preselected by the system. Automated drive selection helps ensure that:

- Subsystem I/O performance is maximized.
- The impact of hardware failures within a drive enclosure or tray is minimized.
- I/O load on the subsystem is distributed as evenly as possible across all the drive channels in the subsystem.

If unique zoning is not required, node connectivity is only limited by the host connectivity capacity of the E-Series storage subsystem being used.

8.3. Disk Pools, Volumes, and Mapping

Disk pools should be created and sized based on the number of object storage nodes connecting to the storage subsystem. A minimum of 11 drives per drive pool is required, but the recommended number of drives in a drive pool is equal to $\frac{N}{n}$, where N is the total number of drives in the storage subsystem divided by the total number of attached object storage nodes.

Assuming no SSD drives are present, create 3 volumes of equal capacity on each drive pool. Be sure to select the “Map Later” option to ensure the mapping to a

host takes place after all volumes are created. If SSDs are present, be sure to create separate disk pools that only contain SSDs. Swift documentation recommends that SSDs be leveraged for account and container type objects.

The default mapping for volumes to hosts (via LUN mapping) is to expose all volumes to all hosts. To ensure multiple hosts are not accessing the same LUN concurrently, it is recommended that each volume be explicitly mapped to the WWN for the appropriate host it should connect to. If the default mapping is utilized, extreme care must be exercised to ensure the correct mapping is retained to prevent data corruption.

8.4. Partitioning and File System Considerations

After volumes are created and mapped to Swift nodes, they need to be partitioned and have a file system created on them. For each LUN that was created on the E-Series storage array create a single, new primary partition that utilizes the entire capacity available on the LUN.

NetApp recommends the use of **dm-multipath** to provide support for redundant paths between an object storage node and the E-Series storage controller. For details on how to configure **dm-multipath**, refer to the NetApp E-Series Storage Systems Failover Drivers Guide, located at https://library.netapp.com/ecm/ecm_get_file/ECMPI394845.

Partitioning with Multipath

Assuming that three volumes were created from the disk pool, and if multipath is enabled, you should see a total of 6 mapped devices, as in the following example:

```
root@stlrx300s7-102:~# ls -l /dev/mapper
total 0
lrwxrwxrwx 1 root root 7 May  5 15:20
360080e50003220a80000017353450e3f -> ../dm-0
lrwxrwxrwx 1 root root 7 May  5 15:20
360080e50003222300000019153450e18 -> ../dm-1
lrwxrwxrwx 1 root root 7 May  5 15:20
360080e50003222300000019053450e18 -> ../dm-2
crw----- 1 root root 10, 236 May  5 15:20 control
```

Now we use the **parted** command to partition the mapped devices:

```
root@stlrx300s7-102:/dev/mapper# luns=`ls|grep -v control`
root@stlrx300s7-102:/dev/mapper# for i in $luns
> do
> parted -a optimal -s -- /dev/mapper/$i mklabel gpt mkpart primary xfs 0% 100%
> done
root@stlrx300s7-102:/dev/mapper# ls -l /dev/dm-
dm-0 dm-1 dm-2 dm-3 dm-4 dm-5 dm-6 dm-7 dm-8
root@stlrx300s7-102:/dev/mapper# ls -l /dev/mapper
total 0
lrwxrwxrwx 1 root root 7 May  5 15:29 360080e50003220a80000017353450e3f -> ../dm-0
lrwxrwxrwx 1 root root 7 May  5 15:29 360080e50003220a80000017353450e3f1 -> ../dm-3
```

```
lrwxrwxrwx 1 root root 7 May  5 15:29 360080e50003220a800000017353450e3f-part1 -> ../dm-4
lrwxrwxrwx 1 root root 7 May  5 15:29 360080e500032223000000019053450e18 -> ../dm-2
lrwxrwxrwx 1 root root 7 May  5 15:29 360080e500032223000000019053450e18p1 -> ../dm-5
lrwxrwxrwx 1 root root 7 May  5 15:29 360080e500032223000000019053450e18-part1 -> ../dm-6
lrwxrwxrwx 1 root root 7 May  5 15:29 360080e500032223000000019153450e18 -> ../dm-1
lrwxrwxrwx 1 root root 7 May  5 15:29 360080e500032223000000019153450e18p1 -> ../dm-7
lrwxrwxrwx 1 root root 7 May  5 15:29 360080e500032223000000019153450e18-part1 -> ../dm-8
crw----- 1 root root 10, 236 May  5 15:20 control
```

Swift currently requires that the underlying filesystem have support for extended attributes of the file system. While this requirement may be removed in a future release of Swift, as of the Havana release the recommended filesystem type is XFS.

Internal volumes created in a DDP layout resemble a traditional RAID 6 volume with the following parameters:

- Configuration: 8+2 RAID 6
- Segment Size: 128K
- Stripe Width: 1MB (total number of data drives * segment size = 128K * 8)

These parameters can be leveraged to configure the file system for optimal performance with the LUN. When a file system is created on a logical volume device, **mkfs.xfs** automatically queries the logical volume to determine appropriate stripe unit and stripe width values, unless values are passed at the time of filesystem creation; for example:

```
# ls -l /dev/mapper/|grep part|awk '{print $9}'
360080e50003220a800000017353450e3f-part1
360080e500032223000000019053450e18-part1
360080e500032223000000019153450e18-part1
# parts=`ls -l /dev/mapper/|grep part|awk '{print $9}'`
# for i in $parts
> do
> mkfs.xfs -d su=131072,sw=8 -i size=1024 $i
> done
```


Tip

You can verify that the partition was successfully created and is properly aligned by using the **parted** command:

```
# parted /dev/mapper/360a9800043346852563444717a513571 align-
check optimal 1
1 aligned
```

You can verify that the underlying filesystem has the correct values for stripe unit and stripe width by using the **xfs_info** command:

```
mount -t xfs -o nobarrier,noatime,nodiratime,inode64 /dev/
mapper/360080e50003220a800000017353450e3f-part1 /disk1
```

```
# xfs_info /disk1
meta-data=/dev/mapper/360080e50003220a80000017353450e3f-part1 isize=1024 agcount=4,
  agsize=83623808 blks
 = sectsz=512 attr=2
data = bsize=4096 blocks=334495232, imaxpct=5
 = sunit=32 swidth=256 blks
naming =version 2 bsize=4096 ascii-ci=0
log =internal bsize=4096 blocks=163328, version=2
 = sectsz=512 sunit=32 blks, lazy-count=1
realtime =none extsz=4096 blocks=0, rtextents=0
```

`sunit` and `swidth` are shown in `bsize` (block size) units in the `xfs_info` command output.

```
stripe unit= 32 sunits * 4096 bsize (block size)= 131072 bytes = 128K
stripe width= 256 blocks * 4096 bsize = 1M = 128K * 8 drives
```

The `sysctl fs.xfs.rotorstep` can be used to change how many files are put into an XFS allocation group. Increasing the default number from 1 to 255 reduces seeks to multiple allocation groups. NetApp has observed improved performance in some cases by increasing this number. You can put the following line in `/etc/sysctl.conf` to ensure this change is affected on each boot of the system:

```
fs.xfs.rotorstep = 255
```

When mounting the XFS filesystem that resides on the LUNs offered from the E-Series storage, be sure to use the following mount options:

```
mount -t xfs -o "nobARRIER,NOATIME,NODIRATIME,inode64" \
/dev/mapper/nodeX /srv/node/sdb1
```


Warning

The mount points for the account, container, and object storage are not managed by Swift; therefore, you must use the standard Linux mechanisms (e.g. `/etc/fstab`) to ensure that the mount points exist and are mounted before Swift starts.

8.5. Swift Ring Considerations with DDP

A Swift ring represents a mapping between the names of entities stored on disk and their physical location. There are separate rings for accounts, containers, and objects. When other components need to perform any operation on an object, container, or account, they need to interact with the appropriate ring to determine its location in the cluster.

The ring maintains this mapping using zones, devices, partitions, and replicas. Each partition in the ring is replicated 3 times, by default, across the cluster. The locations for a partition are stored in the mapping maintained by the ring. The ring

is also responsible for determining which devices are used for handoff in failure scenarios.

Tip

When leveraging the DDP capabilities of the E-Series storage system, it is only necessary to have Swift maintain 1 replica of the data as the storage subsystem automatically is providing sufficient replication of the data within the storage cluster to withstand multiple failures.

The number of replicas for partitions within Swift rings is set at the time the ring is created. To create the Swift rings for the Swift object types of account, container, and object, use the **swift-ring-builder** CLI command with the **replicas** parameter set to **1**:

```
#swift-ring-builder ring-name create part-power replicas min-hours
swift-ring-builder account.builder create 10 1 1
swift-ring-builder container.builder create 10 1 1
swift-ring-builder object.builder create 10 1 1
```


Tip

When creating the Swift rings, the number of partitions per ring must be calculated. However, the default computation for computing the number of partitions (expressed by the exponent of 2) - otherwise known as the partition power (**part-power**) - is based on the number of disks in a Swift cluster. While some Swift deployments (without NetApp E-Series storage solutions) utilize direct attached storage without RAID, with E-Series virtual disks are attached and leveraged that are created from a dynamic disk pool. As such, be sure to calculate the partition power as a function of the virtual disk count, rather than the number of physical (spinning or SSD) drives present.

Chapter 9. Operational Considerations

9.1. Non-Disruptive Operations

NetApp's clustered Data ONTAP provides these benefits for non-disruptive operations:

- The movement of NetApp FlexVol volumes that contain Cinder volumes between different pools of disks (aggregates)
- The movement of Manila shares between different aggregates

In addition, using NetApp Clustered Data ONTAP or E-Series, OpenStack environments gain these two key differentiators that would not be possible with volumes residing on Compute nodes:

- The ability to evacuate OpenStack instances from a Compute node for maintenance and upgrades.
- The ability to migrate Cinder volumes from one backend to another. The source and destination backend can be in the same cluster or in different clusters. The following is an example of migrating a Cinder volume that is in-use across two clustered Data ONTAP hosts:

```
#nova instance with an attached cinder volume
[root@stlrx300s7-107 ~(keystone_admin)]# nova show ubuntu-instance
+-----+
+-----+-----+
| Property | Value |
+-----+-----+
...
| name | ubuntu-instance |
| os-extended-volumes:volumes_attached | [{"id": "195d2581-d650-4618- |
ad65-a93ea0c3a89e"}] |
| status | ACTIVE |
+-----+-----+
...

#The volume resides in the stlrx300s7-107@cinder-lma#10.250.118.49:/
cinder_flexvol_OSTK02 clustered Data ONTAP host.
[root@stlrx300s7-107 ~(keystone_admin)]# cinder show 195d2581-
d650-4618-ad65-a93ea0c3a89e
+-----+
+-----+-----+-----+
| Property | Value |
+-----+-----+-----+
```

```

+-----+
+-----+
...
| id | 195d2581-d650-4618-
ad65-a93ea0c3a89e |
| os-vol-host-attr:host | stlrx300s7-107@cinder-
lmb#10.250.118.49:/cinder_flexvol_OSTK02 |
| status | in-use
|
...
+-----+
+-----+

#Migration of the volume to the stlrx300s7-107@cinder-
lmb#10.250.118.51:/cinder_flexvol_OSTK09 clustered Data ONTAP host.
[root@stlrx300s7-107 ~(keystone_admin)]# cinder migrate 195d2581-
d650-4618-ad65-a93ea0c3a89
estlrx300s7-107@cinder lmb#10.250.118.51:/cinder_flexvol_OSTK09

#Upon Completion of migration
[root@stlrx300s7-107 ~(keystone_admin)]# cinder show 195d2581-
d650-4618-ad65-a93ea0c3a89e
+-----+
+-----+
| Property | Value
|
+-----+
+-----+
...
| id | 195d2581-d650-4618-
ad65-a93ea0c3a89e |
| os-vol-host-attr:host | stlrx300s7-107@cinder-
lmb#10.250.118.51:/cinder_flexvol_OSTK09 |
| os-vol-mig-status-attr:migstat | success
|
| status | in-use
|
...
+-----+
+-----+

+-----+
+-----+

```


Note

Cinder migration has a dependency on the hypervisor. Please verify that updating the following packages will not affect your environment before proceeding. These packages are for Red Hat/CentOS. For other distributions, please update your hypervisor accordingly. `yum install -y qemu-kvm libvirt libvirt-python libguestfs-tools virt-install`

9.2. Operational Concerns with Data ONTAP

Considerations for the use of thin provisioning with FlexVol volumes

Using thin provisioning, FlexVol volumes can be configured to appear to provide more storage than available. If FlexVol volumes associated with an aggregate show more storage as available than the physical resources available to the aggregates (disk pools) backing the FlexVol, the aggregate is over committed. When an aggregate is over committed, it is possible for writes to LUNs or files in FlexVols contained by that aggregate to fail if there is insufficient free space available to accommodate those writes.

Consider the following scenarios:

Note

For the following scenarios, assume that the `reserved_percentage` is set to 0, and `max_over_subscription_ratio` is set to 1.0.

Before we begin, note the cinder syntax to create a volume type that supports thin provisioning:

```
[admin@openstack ~(keystoneadmin)]$ cinder type-create thin
[admin@openstack ~(keystoneadmin)]$ cinder type-key thin set
thin_provisioning_support="<is> True"
```

Scenario A: Creating a Cinder Volume with Sufficient Available Space in Aggregate
Aggregate Capacity: 10 TB FlexVol Size: 100 TB (Thin Provisioned) Cinder Volume 1
Size: 10TB (Thin Provisioned Extra Spec), 1TB used (volume is already provisioned).
Available Space: ~9TB Cinder Volume 2 Requirement: 5TB (Thin Provisioned)

```
[admin@openstack ~(keystoneadmin)]$ cinder create --name cinder-
vol-a --volume-type thin 5000
```

The above command to create a new 5TB thin provisioned Cinder volume will succeed. Note that the underlying aggregate (disk pool) only has 10TB of usable capacity, whereas each of the total of Cinder volume capacities is 15TB. Both volumes will be usable, but if the aggregate runs out of free space, it will not be possible to write to either of these Cinder volumes, or other volumes that are backed by this aggregate.

Scenario B: Insufficient Available Space in Aggregate
Aggregate Capacity: 10 TB FlexVol Size: 100 TB (Thin Provisioned) Cinder Volume 1
Size: 10TB (Thin Provisioned Extra Spec), 10TB used for a database (volume is already provisioned).
Available Space: ~0 Cinder Volume 2 Requirement: 10TB (Thin Provisioned)

```
[admin@openstack ~(keystonerc_admin)]$ cinder create --name cinder-  
vol-b --volume-type thin 10000
```

The above command to create a new thin provisioned Cinder volume will fail since there is no space available in the aggregate to satisfy the provisioning request.

Scenario C: Resizing Thin Provisioned FlexVol Volume for Cinder Volume(s)
Aggregate Capacity: 500 TB FlexVol Size: 50 TB (Thin Provisioned) Cinder
Volume 1 Size: 10TB (Thin Provisioned Extra Spec), 10TB used (volume is already
provisioned). Available: 40 TB Cinder Volume 2 Requirement: 100TB (Thin
Provisioned)

```
[admin@openstack ~(keystonerc_admin)]$ cinder create --name cinder-  
vol-c --volume-type thin 100000
```

The above command to create a new thin provisioned Cinder volume will fail since the FlexVol size is smaller than the requirement for cinder-vol-c. In order to provision this 100TB Cinder volume, resize the FlexVol and try the provisioning request again. As an alternative, adjust the `max_over_subscription_ratio` from 1.0 to a higher value. Details on this `cinder.conf` parameter are available below.

If you have over committed your aggregate, you must monitor your available space and add storage to the aggregate as needed to avoid write errors due to insufficient space. Aggregates can provide storage to FlexVol volumes associated with more than one Storage Virtual Machine (SVM). When sharing aggregates for thin-provisioned volumes in a multi-tenancy environment, be aware that one tenant's aggregate space availability can be adversely affected by the growth of another tenant's volumes.

For more information about thin provisioning, see the following technical reports:

- [TR 3965: NetApp Thin Provisioning Deployment and Implementation Guide](http://media.netapp.com/DOCUMENTS/TR-3965.PDF)
[http://media.netapp.com/DOCUMENTS/TR-3965.PDF]
- [TR 3483: Thin Provisioning in a NetApp SAN or IP SAN Enterprise Environment](http://media.netapp.com/DOCUMENTS/TR3483.PDF)
[http://media.netapp.com/DOCUMENTS/TR3483.PDF]

Note

Thin provisioning helps maximize storage utilization. However, if aggregates are over committed through thin provisioning, usage must be monitored, and capacity must be increased as usage nears predefined thresholds.

Oversubscription using max_over_subscription_ratio

In order to provision a larger capacities than allowed, use the `max_over_subscription_ratio` parameter in the `cinder.conf` file. For example:

```
# /etc/cinder/cinder.conf

[DEFAULT]
...
...
[NetAppBackend]
...
...
max_over_subscription_ratio = 2.0
```

In this case, the `max_over_subscription_ratio` will permit the creation of volumes that are oversubscribed by a factor of 2. Consider the following scenarios:

Scenario X: FlexVol Volume Size: 10GB `max_over_subscription_ratio` = 1.0 Total Perceived Free Capacity for Provisioning: $1.0 * 10 = 10\text{GB}$

```
# cinder create 10 # success
# cinder create 11 # failure, since no oversubscription is allowed
```

Scenario Y: FlexVol Volume Size: 10GB `max_over_subscription_ratio` = 2.0 Total Perceived Free Capacity for Provisioning: $2.0 * 10 = 20\text{GB}$

```
# cinder create 10 # success
# cinder create 20 # success, since up to 10GB of capacity can be
oversubscribed
# cinder create 21 # failure
```

Scenario Z: FlexVol Volume Size: 10GB `max_over_subscription_ratio` = 4 Total Perceived Free Capacity for Provisioning: $4.0 * 10 = 40\text{GB}$

```
# cinder create 40 # success, since up to 40GB of capacity can be
oversubscribed
# cinder create 41 # failure
```


Note

After adjusting the `max_over_subscription_ratio`, restart the cinder scheduler and volume services. ex:

```
systemctl restart openstack-cinder-
{scheduler,volume}
```

Reserved Percentage

This represents a part of the FlexVol that is reserved and cannot be used for provisioning. This can be useful, for example, if a FlexVol is used for multiple

applications, some of them using storage that is not managed by OpenStack Cinder. Specify this parameter in `cinder.conf`:

```
#/etc/cinder/cinder.conf

[DEFAULT]
...
...
[NetAppBackend]
...
...
reserved_percentage=50
```

Consider another example:

FlexVol Size: 100GB Snapshot reserve: 10% Effective FlexVol Size: 90GB
max_over_subscription_ratio = 1.5 reserved_percentage = 50 #specified in
`cinder.conf` Total Perceived Free Capacity for Provisioning: $1.5 * 50\% * 90 = 67.5\text{GB}$

```
# cinder create 67 # succeeds since that much free space is perceived
to be available
# cinder create 68 # fails
```

NFS v4.0 and NFS v4.1 Configuration

Be sure to refer to the [Clustered Data ONTAP NFS Best Practices and Implementation Guide](http://www.netapp.com/us/system/pdf-reader.aspx?pdfuri=tcm:10-61288-16&m=tr-4067.pdf) [http://www.netapp.com/us/system/pdf-reader.aspx?pdfuri=tcm:10-61288-16&m=tr-4067.pdf] for information on how to optimally set up NFS exports for use with OpenStack storage services such as Cinder, Manila, and Glance.

Note

In order to use NFS v4 and NFS v4.1 please modify the Export Rule's Access Details to Read-Only access using UNIX using System Manager or via command line.

Figure 9.1. Creating Export Rule

The 'Create Export Rule' dialog box is shown. It has a title bar with a close button. The main content area is divided into sections. The 'Client Specification' section has a text input field containing '172.20.124.0/24' and a hint text below it: 'Enter comma-separated values for multiple client specifications'. The 'Access Protocols' section has four checkboxes: 'CIFS' (checked), 'NFS' (checked), 'NFSv3' (checked), 'NFSv4' (checked), and 'Flexcache' (unchecked). Below these is an information icon and text: 'If you do not select any protocol, access is provided through any of the above protocols (CIFS, NFS, or FlexCache) configured on the Storage Virtual Machine (SVM)'. The 'Access Details' section has two columns of checkboxes: 'Read-Only' and 'Read/Write'. Under 'Read-Only', 'UNIX' is checked, while 'Kerberos 5', 'Kerberos 5i', 'Kerberos 5p', and 'NTLM' are unchecked. Under 'Read/Write', all five are checked. At the bottom of this section is a checked checkbox for 'Allow Superuser Access' with the text 'Superuser access is set to all' below it. At the bottom right of the dialog are 'OK' and 'Cancel' buttons.

Create Export Rule

Client Specification:
Enter comma-separated values for multiple client specifications

Access Protocols:

- ☒ CIFS
- ☒ NFS ☒ NFSv3 ☒ NFSv4
- ☐ Flexcache

i If you do not select any protocol, access is provided through any of the above protocols (CIFS, NFS, or FlexCache) configured on the Storage Virtual Machine (SVM).

Access Details:

	<input checked="" type="checkbox"/> Read-Only	<input checked="" type="checkbox"/> Read/Write
UNIX	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Kerberos 5	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Kerberos 5i	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Kerberos 5p	<input type="checkbox"/>	<input checked="" type="checkbox"/>
NTLM	<input type="checkbox"/>	<input checked="" type="checkbox"/>

☒ Allow Superuser Access
Superuser access is set to all

OK Cancel

Volume Migration

Volume migration for Cinder has been available since the Havana release for clustered Data ONTAP and the Icehouse release for E-Series.

The volume migration feature of Cinder can be used to aid in the transition from Data ONTAP operating in 7-Mode to clustered Data ONTAP with minimal disruption. If you have volumes managed by Cinder on a Data ONTAP operating in 7-Mode storage system, you can configure the clustered Data ONTAP instance as a new backend in the Cinder configuration and leverage the migration feature to move existing volumes to the new backend and then retire the Data ONTAP operating in 7-Mode system.

Once the two storage systems to operate with Cinder, please verify that both backends have been enabled successfully and are ready to support the migration process.

```
$ cinder service list
```

Binary Updated_at	Host	Zone	Status	State
cinder-scheduler 2013-1-1T19:01:26.000000	openstack1	nova	enabled	up
cinder-volume 2013-1-1T19:01:18.000000	openstack1@7mode	nova	enabled	up
cinder-volume 2013-1-1T19:01:27.000000	openstack1@cDOT	nova	enabled	up

The host openstack1@7mode represents the backend representing the Data ONTAP operating in 7-Mode system, and openstack1@cDOT represents the backend representing the clustered Data ONTAP system. Volumes can be migrated individually to the new backend, through the use of the cinder migrate CLI command. For example, consider a Cidner volume with ID 781501e1-af79-4d3e-be90-f332a5841f5e on the openstack1@7mode storage backend. In order to migrate it to the openstack1@cDOT backend, please execute:

```
# cinder migrate 781501e1-af79-4d3e-be90-f332a5841f5e openstack1@cDOT
```

The command is asynchronous and completes in the background. In order to check the status of the migration, use the cinder show command, and ensure that migration_status indicates success:

```
# cinder show 781501e1-af79-4d3e-be90-f332a5841f5e
```

...	migration_status	success	...
-----	------------------	---------	-----

While a volume migration is in progress, Cinder commands from tenants that involve operations on the volume (such as attach/detach, snapshot, clone, etc) will fail. If using a hypervisor that does not support live migration of volumes and the volume is currently attached, it is necessary to detach the volume from the Nova instance before performing the migration. If the volume is the boot volume or otherwise critical to the operation of the instance, please shutdown the Nova instance before using cinder migrate.

Live Migration

Current support for live migration, a Nova feature, is available in the Nova Feature Support Matrix. Details on using live migration for Nova instances are available in the OpenStack Admin Guide and the Instance Storage Options at the Hypervisor section.

Note

In order to use live migration with E-Series it is necessary to set `netapp_enable_multiattach` in `cinder.conf`. Please refer to Nova Live Migration of Instances with Attached E-Series Volumes.

Appendix A. Packaging

A.1. Packaging and Downloading Requirements

Refer to the following link for packaging and downloading requirements: <http://wiki.openstack.org/Getopenstack>

A.2. Installation and Uninstallation

Refer to the following link for install/uninstall-related information: <http://wiki.openstack.org/Getopenstack>

Refer to the following link for documentation on the E-Series SANtricity software: <http://support.netapp.com/documentation/productlibrary/index.html?productID=61197>

Refer to the following link for documentation on configuring **dm-multipath** on Linux: <https://library.netapp.com/ecmdocs/ECMP1217221/html/GUID-34FA2578-0A83-4ED3-B4B3-8401703D65A6.html>

A.3. Upgrading and Reverting

Refer to the following link for upgrading/reverting-related information: <http://wiki.openstack.org/Getopenstack>

A.4. Licensing

OpenStack is released under the Apache 2.0 license.

A.5. Versioning

Presently, there is no separate versioning system for NetApp's Cinder drivers, but are instead distinguished by the enclosing OpenStack release's versioning and release system.

A.6. Deprecated Drivers

OpenStack Havana

In the OpenStack Havana release, NetApp deprecated a variety of management-integrated drivers that had been available in previous OpenStack releases. The driver names include:

```
cinder.volume.drivers.netapp.iscsi.NetAppCmodeISCSIDriver  
cinder.volume.drivers.netapp.nfs.NetAppCmodeNfsDriver
```

```
cinder.volume.drivers.netapp.iscsi.NetAppISCSIDriver
cinder.volume.drivers.netapp.nfs.NetAppNfsDriver
```

The direct (and now unified) driver available in the Havana release provides equivalent functionality to these drivers for the various OpenStack services, but without the complex configuration and requirements to operate additional management software and infrastructure.

In situations where it is necessary to leverage the management-integrated drivers in a Havana-based OpenStack deployment, NetApp has ported the drivers to the Havana code base and made them available for download from a separate git repository located at <https://github.com/NetApp/cinder/tree/stable/havana>.

OpenStack Ocata

The NetApp unified driver in Cinder currently provides integration for two major generations of the ONTAP operating system: the current “clustered” ONTAP and the legacy 7-mode. NetApp’s “full support” for 7-mode ended in August of 2015 and the current “limited support” period will end in February of 2017 [1].

In accordance with community policy [2], we are initiating the deprecation process for the 7-mode components of the Cinder NetApp unified driver set to conclude with their removal in the Queens release. This will apply to all three protocols currently supported in this driver: iSCSI, FC and NFS.

- **What is being deprecated:** Cinder drivers for NetApp Data ONTAP 7-mode NFS, iSCSI, FC
- **Period of deprecation:** 7-mode drivers will be around in stable/ocata and stable/pike and will be removed in the Queens release (All milestones of this release)
- **What should users/operators do:** Follow the recommended migration path to upgrade to Clustered Data ONTAP [3] or get in touch with your NetApp support representative.

1. [Transition Fundamentals and Guidance](https://transition.netapp.com/) [https://transition.netapp.com/]
2. [OpenStack deprecation policy](https://governance.openstack.org/tc/reference/tags/assert_follows-standard-deprecation.html) [https://governance.openstack.org/tc/reference/tags/assert_follows-standard-deprecation.html]
3. [Clustered Data ONTAP for 7-Mode Administrators](https://mysupport.netapp.com/info/web/ECMP1658253.html) [https://mysupport.netapp.com/info/web/ECMP1658253.html]

Appendix B. Troubleshooting

B.1. Common Problems

Common problems listed below are followed by the **cinder**, **manila**, or **nova** CLI command and possible reasons for the occurrence of the problem.

1. Create volume operation fails with an error status.

```
cinder create size_gb
```

- No space left on the NetApp volume or NetApp volume does not have sufficient free space to host the specified OpenStack volume. Here NetApp volume refers to a FlexVol volume inside the configured Storage Virtual Machine (SVM aka Vserver) for Clustered Data ONTAP driver. It refers to NetApp volumes filtered in Cinder through parameter **netapp_pool_name_search_pattern** or NetApp volumes in the configured vFiler unit as parameter **netapp_vfiler** or system wide NetApp volumes for 7-mode storage system.
- Cinder API service is down.
- Cinder scheduler service is down.
- Cinder scheduler reports sufficient available space on NetApp backend but Cinder volume fails to create backend:
 - The Grizzly-based iSCSI driver for Clustered Data ONTAP and 7-mode driver report available space as infinite and hence failure may occur when no NetApp volume can host the OpenStack volume.
 - The Grizzly-based NFS driver Clustered Data ONTAP and 7-mode report available space as the sum of available space of all configured NFS exports and hence failure may occur when no single NetApp volume can host the OpenStack volume of the given size.
 - The Havana-based iSCSI and NFS driver for Clustered Data ONTAP report the available capacity for largest NetApp volume in the configured Storage Virtual Machine (SVM aka Vserver). Capacity mismatch might fail volume creation.
 - The Havana-based iSCSI and NFS driver for 7-mode storage system report the available capacity as sum of available space of all configured NetApp volumes and hence failure may occur when no single NetApp volume can host the OpenStack volume of the given size.
- The Havana based NFS driver for Clustered Data ONTAP has the configuration option **netapp_vserver** to specify the Storage Virtual Machine (SVM aka Vserver) to use for provisioning. It may so happen that the NFS exports specified in the configuration and the NetApp volumes in the SVM do not coincide.
- NFS service is not running on the NetApp storage server in case of NFS drivers.
- NFS mount for exports failed on the Cinder node due to incorrect export policy or insufficient privileges in case of NFS drivers.

- NetApp volumes getting full because snapshots occupying storage space.
- NetApp volumes are shared between OpenStack Cinder and other client side applications.

2. Create volume with volume-type operation fails with error status.

```
cinder create --volume-type volume_type size_gb
```

- All the reasons mentioned under Item 1 in this appendix.
- The NetApp backend(s) with available space do not support at least one of the extra-specs bound to the volume-type requested. Hence, it does not return the extra spec in volume stats call to the Cinder scheduler.
- In Clustered Data ONTAP drivers operation fails due to:
 - No NetApp volume supports all extra specs bound to the volume-type.
 - The configured storage admin user does not have sufficient privileges to query specific storage service catalog features required to support the volume-type configuration.
 - The configured IP address/host name is on a SVM network interface but the volume-type support requires cluster wide API access.

3. Create volume from image-id operation fails with an error status.

```
cinder create --image-id image-id size_gb
```

- All the reasons mentioned under Item 1 in this appendix.
- The Grizzly-based NFS driver does not have the mentioned operation supported. It may be required to use the latest code from the NetApp git repository, from the `stable/grizzly` branch in order to get a supported version.
- Glance related services are down.
- The image could not be downloaded from glance because of download error.
- Havana-based NFS drivers may experience a shortage in storage capacity due to space occupied by image cache files. Image cache files are files with prefix `img-cache`, and are periodically cleaned by the driver.

4. Create volume from image-id with volume-type operation fails with an error status.

```
cinder create --image-id image-id --volume-type volume_type size_gb
```

- All the reasons mentioned under Items 1, 2, and 3 in this appendix.

5. Create snapshot operation fails with an error status.

```
cinder snapshot-create volume-id
```

- The FlexClone license is not installed.
- The NetApp volume hosting the source OpenStack volume does not have sufficient available space.
- Any maintenance operation by a storage admin directly at the storage backend causing LUN or file unavailability.

6. Create volume from snapshot operation fails with an error status.

```
cinder create --snapshot-id snapshot-id size_gb
```

- All reason mentioned under Items 1 & 5 in this appendix.

7. Create cloned volume operation fails with an error status.

```
cinder create --source-volid volume-id size_gb
```

- All reason mentioned under Items 1 & 5 in this appendix.

8. Volume attach operation in nova fails.

```
nova volume-attach instance-id volume-id path size_gb
```

- iSCSI drivers:
 - The iSCSI license may not be installed.
 - The iSCSI service on the **nova-compute** host may not be running.
 - The iSCSI portal can not be found. No network interface of type iSCSI has been created.
 - The network is not reachable due to firewall, configuration, or transient issues.

9. Volume extend operation fails for Havana based drivers.

```
cinder extend volume-id new_size_gb size_gb
```

- The NetApp volume hosting the OpenStack volume has insufficient space.
- iSCSI drivers
 - Reason mentioned under Item 5 in this appendix.
- NFS drivers

- The disk image format of the Cinder volume is not `raw` or `qcow2`.

10. Volume upload to image operation fails.

```
cinder upload-to-image volume-id image size_gb
```

- The Glance service is down.
- All reasons mentioned under Item 8 in this appendix.

11. Volume backup and restore operation fails.

```
cinder backup-create volume-id size_gb
cinder backup-restore volume-id size_gb
```

- The Cinder backup service is not running.
- All reasons mentioned under Item 8 in this appendix.

12. Volume migration operation fails.

```
cinder migrate volume-id host
```

- All reasons mentioned under Item 8 in this appendix.

13. Volume extend operation fails with E-Series driver.

```
cinder extend volume-id new_size_gb size_gb
```

The volume extend operation will fail on a Cinder volume that is defined on a Volume Group (as opposed to a DDP), if any of the following conditions are true:

- Another volume on the pool is currently being initialized.
- Another volume extend operation is in progress.

If any of the previous conditions are true, then the extend will result in an error state for the volume. The error condition can be cleared by using `cinder reset-state`. The operation can be retried successfully once the conflicting operations on the pool are completed. It is recommended that DDP be used in place of Volume Groups if this is a commonly utilized operation in your environment, in order to avoid the previously ascribed limitations. See [the section called “Deployment Choice: Volume Groups vs Dynamic Disk Pools \(E-Series\)”](#) for a comparison of storage pool options.

14. Share replica fails to reach in-sync status.

```
manila share-replica-list --share-id id
```


- The ONTAP controller and the Manila host system times may not be synchronized.
- The controller hosting the active share replica is having trouble communicating with the share replica's host via intercluster LIFs.

B.2. Triage and Data Collection

Please use the NetApp OpenStack Communities site to track or report issues related to Cinder. In case of issues, the data can be collected from logs printed by each of the below mentioned process. Logs need to be collected for Cinder related processes. For Glance and Nova verifying the service up status is sufficient.

Cinder processes

- **cinder-api**
- **cinder-backup**
- **cinder-scheduler**
- **cinder-volume**

Note

You can add the following line to your NetApp backend stanza(s) in `cinder.conf` to capture much more detail about the driver's interaction with Data ONTAP in the `cinder-volume` log:

- `trace_flags= method,api`

Please note that this tends to bloat up the log files and hence you should only do this for problem resolution.

Manila processes

- **manila-api**
- **manila-scheduler**
- **manila-share**

Nova processes

- **nova-api**
- **nova-scheduler**
- **nova-cpu**

Glance processes

- **glance-api**

- glance-registry

Swift processes

- swift-object-server
- swift-object-replicator
- swift-object-updator
- swift-object-auditor
- swift-container-server
- swift-container-replicator
- swift-container-updator
- swift-container-auditor
- swift-account-server
- swift-account-replicator
- swift-account-auditor

B.3. References

The following references were used in this paper:

- NIST Cloud Definition <http://www.nist.gov>
- OpenStack Foundation <http://www.openstack.org>
- Cloud Data Management Interface (CDMI) <http://www.snia.org/cdmi>

For additional information, visit:

- For more information on the operation, deployment of, or support for NetApp's OpenStack integrations: <http://communities.netapp.com/groups/openstack>
- For source code for OpenStack, including NetApp contributions, available through Github: <http://www.github.com/openstack>
- For more information about NetApp's participation in OpenStack, visit the NetApp Community site: <http://www.netapp.com/openstack>
- For more information about OpenStack history: <http://www.openstack.org> or <http://en.wikipedia.org/wiki/OpenStack>

B.4. Support

Community support is available through the NetApp Communities site: <http://communities.netapp.com/groups/openstack>.

NetApp's Interoperability Matrix (IMT) details components and versions of qualified configurations. Since the majority of OpenStack provides a control plane it's not presently explicitly called out, but host operating system, hypervisor, and other components involved in the data path should be noted.

<http://support.netapp.com/matrix/>

The NetApp OpenStack team presently intends to provide maintenance of the two most recently released versions of OpenStack. For example, during Juno development, all code that is part of the Havana and Icehouse official branches are supported. Upon Juno release, direct maintenance for Havana would be dropped and maintenance for Icehouse is added.

NetApp can provide customized support options for production requirements. For more information, please contact your sales team.

About NetApp

NetApp creates innovative storage and data management solutions that help our customers accelerate business breakthroughs and achieve outstanding cost efficiency. Our dedication to principles of simplicity, innovation, and customer success has made us one of the fastest-growing storage and data management providers today.

Version History

Version	Date	Document Version History
Version 1.0	April 2013	Initial OpenStack Deployment and Operations Guide.
Version 1.1	April 2013	Minor enhancements.
Version 2.0	December 2013	Updated with OpenStack Havana changes - including the new unified driver support, and enhanced instance creation for boot from volume.
Version 2.1	December 2013	Addition of Swift on E-Series deployment information.
Version 2.2	January 2014	Minor enhancement to clarify NFS configuration.
Version 2.3	January 2014	Addition of Glance on E-series deployment information, add note of additional required Glance configuration in support of enhanced instance creation feature.
Version 3.0	June 2014	Major revision for Icehouse release; theory of operation and concept discussion for Cinder, Glance, Nova, Swift; expanded configuration examples and deployment advice.
Version 4.0	November 2014	Update for Juno release.
Version 5.0	April 2015	Update for Kilo release; added chapter on Manila.
Version 6.0	November 2015	Update for Liberty release.
Version 7.0	April 2016	Update for Mitaka release.
Version 8.0	October 2016	Update for Newton release.
Version 9.0	February 2017	Update for Ocata release.

Some content enclosed in this document was derived from the [OpenStack Configuration Reference](#), available under the Apache License, Version 2.0. You may obtain a copy of the License at <http://www.apache.org/licenses/LICENSE-2.0>.

NetApp provides no representations or warranties regarding the accuracy, reliability, or serviceability of any information or recommendations provided in this publication, or with respect to any results that may be obtained by the use of the information or observance of any recommendations provided herein. The information in this document is distributed AS IS, and the use of this information or the implementation of any recommendations or techniques herein is a customer's responsibility and depends on the customer's ability to evaluate and integrate them into the customer's operational environment. This document and the information contained herein may be used solely in connection with the NetApp products discussed in this document.

© 2017 NetApp, Inc. All rights reserved. No portions of this document may be reproduced without prior written consent of NetApp, Inc. Specifications are subject to change without notice. NetApp, the NetApp logo, Go further, faster, DataFabric, Data ONTAP, FlexClone, MultiStore, OnCommand, ONTAPI, and vFiler are trademarks or registered trademarks of NetApp, Inc. in the United States and/or other countries. Windows is a registered trademark of Microsoft Corporation. Linux is a registered trademark of Linus Torvalds. Java is a registered trademark of Oracle Corporation. All other brands or products are trademarks or registered trademarks of their respective holders and should be treated as such.