

Hands on Virtualization with Ganeti

Part 2: Ganeti Web Manager

OSCON 2011

Ganeti Web Manager has been pre-installed on the master node. This tutorial assumes you have a working Ganeti cluster with at least a single node. Full install docs and other project information available at <http://code.osuosl.org/projects/ganeti-webmgr>

Overview

1. Starting Ganeti Web Manager
2. Importing a Cluster
3. Cluster Details
 - a. instances
 - b. nodes
 - c. permissions
4. Node Detail
5. Creating an Instance
6. Ganeti Jobs
7. Instance Detail
 - a. permissions
 - b. VNC
8. Overview
9. User Management

1) Start Django Development Server

1. `cd ganeti_webmgr`
2. `source bin/activate`
3. `./manage.py runserver 0.0.0.0:8000`

2) Open <http://localhost:8000> in your browser

default password for admin user and cluster user are:

username: oscon

password: oscon

3) Add A Cluster: [Menu](#) > [Clusters](#) > [Add Cluster](#)

en ▼ | You are logged in as **oscon**, [Logout](#)

- Overview
- Clusters
- Virtual Machines
- Create VM

Admin

- Orphan VMs
- Import VMs
- Missing VMs
- Import Nodes
- Missing Nodes
- Users
- Groups

Search

Cluster : Add

Hostname:

Port:

Description:

Username:

Password:

Default Quota

Virtual CPUs:

Disk Space:

Memory:

4) Cluster Detail: [Menu](#) > [Clusters](#) > [ganeti.example.org](#)

en ▼ | You are logged in as **oscon**, [Logout](#)

- Overview
- Clusters
- Virtual Machines
- Create VM

Admin

- Orphan VMs
- Import VMs
- Missing VMs
- Import Nodes
- Missing Nodes
- Users
- Groups

Search

Cluster : ganeti.example.org

Overview Virtual Machines Nodes Users Log

Architecture	64bit	 Edit
Ganeti Version	2.4.2	 Delete
Default hypervisor	kvm	 Redistribute Config
Available hypervisors	kvm	
Master node	node1.example.org	
Created	08/07/2011 14:29	
Last modified	08/07/2011 14:29	
Virtual Machines	1	
Nodes	1	

Resource Usage

Ram Allocated [GIB]	 0 / 0.485
Ram Used [GIB]	 0.166 / 0.485
Disk Allocated [GIB]	 5.00 / 25.4
Disk Used [GIB]	 5.00 / 25.4

Default Quota

Disk Space	unlimited
Memory	unlimited
Virtual CPUs	unlimited

4) Cluster Detail (nodes): [Menu](#) > [Clusters](#) > [ganeti.example.org](#) > [Nodes](#) tab

The screenshot displays the Ganeti Web Manager interface. At the top, the logo 'Ganeti Web Manager' is visible on the left, and a user status bar on the right indicates 'en | You are logged in as oscon, Logout'. The main content area is titled 'Cluster : ganeti.example.org' and features a navigation bar with tabs for 'Overview', 'Virtual Machines', 'Nodes', 'Users', and 'Log'. The 'Nodes' tab is active, showing a table with the following data:

Name	Memory Allocated [GIB]	Disk Allocated [GIB]	Instances (P/S)
node1	0 / 0.485	5.00 / 25.4	1 / 0

The left sidebar contains a navigation menu with sections for 'Admin' (Orphan VMs, Import VMs, Missing VMs, Import Nodes, Missing Nodes, Users, Groups) and 'Search' (a search input field).

5) Grant “Create Virtual Machine” Permissions: [Menu](#) > [Clusters](#) > [ganeti.example.org](#) > [Users](#)

The screenshot displays the Ganeti Web Manager interface. At the top left is the Ganeti logo with the text "Web Manager". On the top right, a user notification bar shows "en" with a dropdown arrow, "You are logged in as oscon.", and a "Logout" link. The main content area is titled "Cluster : ganeti.example.org" and contains a navigation bar with tabs for "Overview", "Virtual Machines", "Nodes", "Users", and "Log". Below the navigation bar is a table with two columns: "Name" and "Permissions". The table is currently empty. A modal dialog box titled "Add User:" is open on the right side of the screen. The dialog has a "close" button in the top right corner. It contains a "User/Group:" field with a dropdown menu showing "oscon". Below this are several permission options, each with a checkbox and a description:

- Tags:** Can set tags on this cluster.
- Admin:** All permissions on this cluster and its virtual machines. Can grant/revoke permissions.
- Replace Disks:** Can replace the disks of a virtual machines.
- Create VM:** Can create a virtual machine on this cluster.
- Migrate:** Can migrate a virtual machine to another node.
- Export:** Can export a virtual machine.

At the bottom of the dialog is a "Save" button, which is being clicked by a mouse cursor.

6) Node Detail: [Menu](#) > [Clusters](#) > [Primary Node](#)

- Overview
- Clusters
- Virtual Machines
- Create VM

Admin

- Orphan VMs
- Import VMs
- Missing VMs
- Import Nodes
- Missing Nodes
- Users
- Groups

Search

ganeti.example.org : node1.example.org

- Detail
- Primary
- Secondary
- Log

Status	✓
Primary IP	10.1.0.16
Secondary IP	192.168.16.16
Role	Master
Master Candidate	✓
Drained	✗
Ram Allocated [GIB]	 0.250 / 0.485
Ram Used [GIB]	 0.172 / 0.485
Disk Allocated [GIB]	 7.90 / 25.4
Disk Used [GIB]	 7.52 / 25.4
Virtual Machines	5 / 0

 Change Role

 Migrate

7) Deploy a Virtual Machine: [Menu](#) > [Create VM](#)

Admin

Search

Virtual Machine : Create

Owner

Cluster

Hypervisor

Instance Name

Start up After Creation

DNS Name Check

Disk Template

Primary Node

Operating System

General Parameters

Virtual CPUs

Memory

Disk Size

Disk Type

NIC Mode

NIC Link

NIC Type

Disk Size

Size of the system disk to allocate to this virtual machine. If no units are given, megabytes is assumed.

Acceptable Formats:

- **M** or MB - (megabytes)
- **G** or GB - (gigabytes)
- **T** or TB - (terabytes)

This will be deducted from the owner's quota.

8) Deploy a Virtual Machine: [Menu](#) > [Create VM](#) > [Deploying](#) (click create)

Overview
Clusters
Virtual Machines
Create VM

Admin

Orphan VMs
Import VMs
Missing VMs
Import Nodes
Missing Nodes
Users
Groups

Search

ganeti : instance2.example.org : deploying

🔄 Instance Create

```
* disk 0, vg ganeti, name b9ab42a2-4dc7-473b-96d8-461df01b03bd.disk0
* creating instance disks...
adding instance instance2.example.org to cluster config
- INFO: Waiting for instance instance2.example.org to sync disks.
- INFO: Instance instance2.example.org's disks are in sync.
* running the instance OS create scripts...
```

9) Virtual Machine Detail: [Virtual Machines](#) > [Instance2.example.org](#) (also shown after deployment)

Overview
Clusters
Virtual Machines
Create VM

Admin

Orphan VMs
Import VMs
Missing VMs
Import Nodes
Missing Nodes
Users
Groups

Search

ganeti : instance2.example.org

Overview Users Log Console

Owner	oscon
Created on	
Last modified	08/07/2011 15:11
Status	Stopped
Primary node	node1.example.org
Secondary node	
Operating System	Debian Lenny (<i>image</i>)
Autostart	✘
VNC	node1.example.org::11001

- Edit
- Rename
- Change Owner
- Delete
- Reinstall
- Start

Hardware

VCPUs	1
Memory	128 MiB
NIC type	e1000

Disks

Disk	Type	Size
disk/0	scsi	1.50 GiB

10) Grant Permissions to your VM: [Menu](#) > [Virtual Machines](#) > [Your VM](#) > [Users](#)

ganeti : instance2.example.org

Overview

Users

Log

Console

Name	Permission
 oscon	admin

Permissions:

close

- Admin:** All permission on this virtual machine. Can grant/revoke permissions.
- Modify:** Can modify the settings for this virtual machine, including reinstallation
- Remove:** Can delete this virtual machine.
- Power:** Can start, stop, reboot and access the console.
- Tags:** Can set tags for this virtual machine.

Save

11) Enable VNC Proxy

1. /etc/init.d/vncap restart

Note: There are a few networking issues within virtualbox:

- You must **restart** the proxy after every connection/disconnect for it to accept additional connections.
- VNC only works with **Chrome**, there is a bug preventing the virtualbox network from working with firefox.

The VNC Proxy is a gateway into your backend infrastructure.

It allows secure connections, without user interaction.

12) VNC Console: [Menu](#) > [Virtual Machines](#) > [instance2.example.org](#) > [Console](#)

en ▼ | You are logged in as **oscon**, [Logout](#)

- Overview
- Clusters
- Virtual Machines
- Create VM

Admin

- Orphan VMs
- Import VMs
- Missing VMs
- Import Nodes
- Missing Nodes
- Users
- Groups

Search

ganeti : instance2.example.org

[Overview](#) [Users](#) [Log](#) [Console](#)

[Encrypt](#) [Disconnect](#) [Shutdown](#) [Reboot](#) [Ctrl-Alt-Delete](#)

Connected (unencrypted) to: QEMU (instance2.example.org)

```
top - 22:20:36 up 3 min, 1 user, load average: 1.48, 1.84, 0.82
Tasks: 59 total, 1 running, 58 sleeping, 0 stopped, 0 zombie
Cpu(s): 1.0%us, 1.6%sy, 0.0%ni, 97.4%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st
Mem: 122120k total, 52484k used, 69636k free, 5524k buffers
Swap: 136512k total, 0k used, 136512k free, 23132k cached
```

PID	USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
1288	root	20	0	19032	1256	976	R	3.2	1.0	0:00.30	top
1	root	20	0	8352	780	648	S	0.0	0.6	0:03.60	init
2	root	20	0	0	0	0	S	0.0	0.0	0:00.02	kthreadd
3	root	RT	0	0	0	0	S	0.0	0.0	0:00.00	migration/0
4	root	20	0	0	0	0	S	0.0	0.0	0:00.00	ksoftirqd/0
5	root	RT	0	0	0	0	S	0.0	0.0	0:00.00	watchdog/0
6	root	20	0	0	0	0	S	0.0	0.0	0:00.25	events/0
7	root	20	0	0	0	0	S	0.0	0.0	0:00.00	cpuset
8	root	20	0	0	0	0	S	0.0	0.0	0:00.00	khelper
9	root	20	0	0	0	0	S	0.0	0.0	0:00.00	netns
10	root	20	0	0	0	0	S	0.0	0.0	0:00.00	async/mgr
11	root	20	0	0	0	0	S	0.0	0.0	0:00.00	pm
12	root	20	0	0	0	0	S	0.0	0.0	0:00.00	sync_supers
13	root	20	0	0	0	0	S	0.0	0.0	0:00.02	bdi-default
14	root	20	0	0	0	0	S	0.0	0.0	0:00.00	kintegrityd/0
15	root	20	0	0	0	0	S	0.0	0.0	0:00.38	kblockd/0
16	root	20	0	0	0	0	S	0.0	0.0	0:00.00	kacpid
17	root	20	0	0	0	0	S	0.0	0.0	0:00.00	kacpi_notify

12) Overview Dashboard: [Menu](#) > [Overview](#)

en ▼ | You are logged in as **oscon**, [Logout](#)

- Overview
- Clusters
- Virtual Machines
- Create VM

Admin

- Orphan VMs
- Import VMs
- Missing VMs
- Import Nodes
- Missing Nodes
- Users
- Groups

Search

Overview

Cluster Status

Cluster	Version	Memory Allocated [GIB]	Disk Allocated [GIB]	Nodes	VMs
ganeti	2.4.2	 0.250 / 0.485	 6.50 / 25.4	1/1	2/2

Virtual Machine Status

Cluster	Running	Total
ganeti	1	2

Resource Usage: oscon ▼

Cluster	Your VMs	Disk	RAM	Virtual CPUs
ganeti	1 / 1	 1536 / 10240	 128 / 5120	 1 / 20

Errors and Failures

 instance2	404 Not Found: Nothing matches the given URI	08/07/2011 15:05	
 ganeti	401 Unauthorized: No permission -- see authorization schemes	08/07/2011 14:56	

Administration

Orphaned VMs [Adopt 1](#)

13) User Detail: Menu > Users > oscon

en ▼ | You are logged in as **oscon**, Logout

- Overview
- Clusters
- Virtual Machines
- Create VM

Admin

- Orphan VMs
- Import VMs
- Missing VMs
- Import Nodes
- Missing Nodes
- Users
- Groups

Search

Users : oscon

Detail Permissions Resource Usage User Actions Log

Edit

Email:	oscon@localhost.com
Join Date:	19/07/2011 08:46
Last Login:	20/07/2011 07:35
Active:	True
Admin:	True

SSH keys

Add SSH key

Key	Comment	
AAAAB3NzaC1yc2EAAAADAQAB ... 9JQab4+8LCMHGXOoE6UaY8DfD	fake key for demo	+ - Edit

14) User Permissions: [Menu](#) > [Users](#) > [oscon](#) > [permissions](#)

en ▼ | You are logged in as **oscon**, [Logout](#)

- Overview
- Clusters
- Virtual Machines
- Create VM

Admin

- Orphan VMs
- Import VMs
- Missing VMs
- Import Nodes
- Missing Nodes
- Users
- Groups

Search

Users : oscon

Detail Permissions Resource Usage User Actions Log

+ Add Cluster

Cluster		
ganeti.example.org	admin, create_vm	-

+ Add VirtualMachine

VirtualMachine		
instance1.example.org	power	-
instance6.example.org	admin	-
instance7.example.org	admin	-

15) User Resources: [Menu](#) > [Users](#) > [oscon](#) > [resources](#)

en ▼ | You are logged in as **oscon**, [Logout](#)

- Overview
- Clusters
- Virtual Machines
- Create VM

Admin

- Orphan VMs
- Import VMs
- Missing VMs
- Import Nodes
- Missing Nodes
- Users
- Groups

Search

Users : oscon

Detail Permissions Resource Usage User Actions Log

Cluster	Your VMs	Disk	RAM	Virtual CPUs
ganeti	2 / 7	 9316 / 10240	 256 / 3072	 2 / 10

16) User Action Log: [Menu](#) > [Users](#) > [oscon](#) > [user actions](#)

en ▼ | You are logged in as **oscon**, [Logout](#)

- Overview
- Clusters
- Virtual Machines
- Create VM

Admin

- Orphan VMs
- Import VMs
- Missing VMs
- Import Nodes
- Missing Nodes
- Users
- Groups

Search

Users : oscon

Detail Permissions Resource Usage User Actions Log

07/20/2011	07:37	oscon edited cluster ganeti.example.org
	07:42	oscon added User oscon to cluster ganeti.example.org
	07:42	oscon modified permissions for User oscon on cluster ganeti.example.org
	07:47	oscon created virtual machine instance5.example.org
	07:54	oscon edited cluster ganeti.example.org
	07:55	oscon started virtual machine [deleted]
	07:56	oscon added User oscon to virtual machine instance1.example.org
	07:56	oscon started virtual machine [deleted]
	07:57	oscon started virtual machine [deleted]
	07:57	oscon started virtual machine [deleted]
	07:58	oscon created virtual machine instance6.example.org
	11:28	oscon created virtual machine instance7.example.org
	11:35	oscon started virtual machine [deleted]
	12:08	oscon added User oscon to cluster ganeti.example.org
	12:09	oscon edited cluster ganeti.example.org
	12:11	oscon edited cluster ganeti.example.org