

Learning OpenStack High Availability

By Rishabh Sharma

Learning OpenStack High Availability By Rishabh Sharma

Build a resilient and scalable OpenStack cloud, using advanced open source tools

About This Book

- Leverage the power of OpenStack to achieve high availability
- Get to grips with concepts such as Galera Cluster for Glance and Cinder, MariaDB, and validation
- Using clustering and high-availability solutions, this book provides a comprehensive plan for you to connect them with Red Hat Enterprise Linux OpenStack Platform

Who This Book Is For

This book is for OpenStack administrator, cloud administrator, cloud engineer, or cloud developer with some real time understanding of cloud computing, OpenStack and familiarity with Linux command is essential to start with this book.

What You Will Learn

- Grasp an understanding of what a highly available design should be using RTO, MTTR, and SLA concepts
- Set up and configure Galera and RabbitMQ clusters to build an efficient and reliable messaging cluster
- Get to know the advanced areas of network load balancing using configurations of HAproxy and keepalived
- Control active/passive OpenStack services by setting up a cluster for two or more nodes
- Gain a deeper understanding of how OpenStack services work in cooperation with a stateless mode to offer a scalable cloud framework
- Configure and run a distributed neutron installation based on openvswitch and different tunneling protocols
- Explore the rudimental configuration of different shared storage options and

- provide backup services of OpenStack
- Get acquainted with how an OpenStack-based cloud can survive various failures using network partitioning split brain, automatic failover, and geo-replication
- Distribute applications and services among availability zones in OpenStack to achieve maximum uptime and reliability of service
- Control and maintain a cloud with key concepts and tools to correctly measure and control the operations of an OpenStack cloud
- Get to know more about the relevant HA deployments of OpenStack with use cases

In Detail

OpenStack is one of the most popular open source cloud computing platforms, and it is used most of all for deploying Infrastructure as a Service (IaaS) solutions. Enabling high availability in OpenStack is a required skill for cloud administrators and cloud engineers in today's world.

This book helps you to achieve high availability and resiliency to OpenStack. This means clustering, fencing, load-balancing, distributed networking, leveraging shared storage, automatic failover, and replication. We start with a basic understanding of what a highly available design is meant to achieve in OpenStack and various ways to achieve high availability in OpenStack through simple step-by-step procedures.

Through hands-on examples, you will develop a solid knowledge of horizontally-scalable, fault-resistant, and highly-available OpenStack clusters and will be able to apply the techniques from this book in your day-to-day projects. This book also sheds light on the principles of application design for high availability, and monitoring for high availability, with examples.

Style and approach

This is a step-by-step guide that uses clustering and high-availability solutions available in the market and provides a comprehensive plan to connect them with Red Hat Enterprise Linux OpenStack Platform to make you a competent OpenStack administrator.

[Download Learning OpenStack High Availability ...pdf](#)

[Read Online Learning OpenStack High Availability ...pdf](#)

Learning OpenStack High Availability

By Rishabh Sharma

Learning OpenStack High Availability By Rishabh Sharma

Build a resilient and scalable OpenStack cloud, using advanced open source tools

About This Book

- Leverage the power of OpenStack to achieve high availability
- Get to grips with concepts such as Galera Cluster for Glance and Cinder, MariaDB, and validation
- Using clustering and high-availability solutions, this book provides a comprehensive plan for you to connect them with Red Hat Enterprise Linux OpenStack Platform

Who This Book Is For

This book is for OpenStack administrator, cloud administrator, cloud engineer, or cloud developer with some real time understanding of cloud computing, OpenStack and familiarity with Linux command is essential to start with this book.

What You Will Learn

- Grasp an understanding of what a highly available design should be using RTO, MTTR, and SLA concepts
- Set up and configure Galera and RabbitMQ clusters to build an efficient and reliable messaging cluster
- Get to know the advanced areas of network load balancing using configurations of HAProxy and keepalived
- Control active/passive OpenStack services by setting up a cluster for two or more nodes
- Gain a deeper understanding of how OpenStack services work in cooperation with a stateless mode to offer a scalable cloud framework
- Configure and run a distributed neutron installation based on openvswitch and different tunneling protocols
- Explore the rudimental configuration of different shared storage options and provide backup services of OpenStack
- Get acquainted with how an OpenStack-based cloud can survive various failures using network partitioning split brain, automatic failover, and geo-replication
- Distribute applications and services among availability zones in OpenStack to achieve maximum uptime and reliability of service
- Control and maintain a cloud with key concepts and tools to correctly measure and control the operations of an OpenStack cloud
- Get to know more about the relevant HA deployments of OpenStack with use cases

In Detail

OpenStack is one of the most popular open source cloud computing platforms, and it is used most of all for deploying Infrastructure as a Service (IaaS) solutions. Enabling high availability in OpenStack is a required skill for cloud administrators and cloud engineers in today's world.

This book helps you to achieve high availability and resiliency to OpenStack. This means clustering, fencing, load-balancing, distributed networking, leveraging shared storage, automatic failover, and replication. We start with a basic understanding of what a highly available design is meant to achieve in OpenStack and various ways to achieve high availability in OpenStack through simple step-by-step procedures.

Through hands-on examples, you will develop a solid knowledge of horizontally-scalable, fault-resistant, and highly-available OpenStack clusters and will be able to apply the techniques from this book in your day-to-day projects. This book also sheds light on the principles of application design for high availability, and monitoring for high availability, with examples.

Style and approach

This is a step-by-step guide that uses clustering and high-availability solutions available in the market and provides a comprehensive plan to connect them with Red Hat Enterprise Linux OpenStack Platform to make you a competent OpenStack administrator.

Learning OpenStack High Availability By Rishabh Sharma Bibliography

- Sales Rank: #2212282 in Books
- Published on: 2015-12-03
- Released on: 2015-12-03
- Original language: English
- Number of items: 1
- Dimensions: 9.25" h x .36" w x 7.50" l, .62 pounds
- Binding: Paperback
- 156 pages

 [Download Learning OpenStack High Availability ...pdf](#)

 [Read Online Learning OpenStack High Availability ...pdf](#)

Download and Read Free Online Learning OpenStack High Availability By Rishabh Sharma

Editorial Review

About the Author

Rishabh Sharma

Rishabh Sharma is currently working as a chief technology officer (CTO) at JOB Forward, Singapore. Prior to working for JOB Forward, he worked for Wipro Technologies, Bangalore, as a solution delivery analyst. He was involved in research projects of cloud computing, proof of concepts (PoC), infrastructure automation, big data solutions, and various giant customer projects related to cloud infrastructure and application migration. In a short span of time, he has worked on various technologies and tools such as Java/J2EE, SAP(ABAP), AWS, OpenStack, DevOps, big data, and Hadoop. He has also authored many research papers in international journals and IEEE journals on a variety of issues related to cloud computing. He has authored five technical books until now. He recently published two books with international publications: Learning Chef (<https://www.packtpub.com/networking-and-servers/learning-chef>). Cloud Computing: Fundamentals, Industry Approach and Trends (<http://www.wileyindia.com/cloud-computing-fundamentals-industry-approach-and-trends.html>). He is also an open source enthusiast and writes for the Open Source For You (OSFY) magazine. You can get in touch with him at er.rishabh.sharma@gmail.com.

Users Review

From reader reviews:

Byron Sierra:

Have you spare time to get a day? What do you do when you have a lot more or little spare time? Yeah, you can choose the suitable activity for spend your time. Any person spent their own spare time to take a walk, shopping, or went to the particular Mall. How about open or perhaps read a book allowed Learning OpenStack High Availability? Maybe it is to be best activity for you. You already know beside you can spend your time with the favorite's book, you can better than before. Do you agree with it is opinion or you have different opinion?

Byron Jorgensen:

The book Learning OpenStack High Availability can give more knowledge and also the precise product information about everything you want. So why must we leave the good thing like a book Learning OpenStack High Availability? Some of you have a different opinion about book. But one aim which book can give many data for us. It is absolutely appropriate. Right now, try to closer with your book. Knowledge or data that you take for that, you could give for each other; it is possible to share all of these. Book Learning OpenStack High Availability has simple shape but the truth is know: it has great and large function for you. You can appearance the enormous world by open up and read a guide. So it is very wonderful.

Rose Warfield:

Spent a free time to be fun activity to try and do! A lot of people spent their free time with their family, or their very own friends. Usually they performing activity like watching television, about to beach, or picnic inside the park. They actually doing same every week. Do you feel it? Do you wish to something different to fill your current free time/ holiday? May be reading a book might be option to fill your cost-free time/ holiday. The first thing that you ask may be what kinds of publication that you should read. If you want to test look for book, may be the e-book untitled Learning OpenStack High Availability can be very good book to read. May be it is usually best activity to you.

Dennis Green:

Playing with family in a park, coming to see the coastal world or hanging out with buddies is thing that usually you could have done when you have spare time, subsequently why you don't try point that really opposite from that. Just one activity that make you not experiencing tired but still relaxing, trilling like on roller coaster you already been ride on and with addition details. Even you love Learning OpenStack High Availability, you may enjoy both. It is excellent combination right, you still would like to miss it? What kind of hang-out type is it? Oh come on its mind hangout fellas. What? Still don't have it, oh come on its known as reading friends.

**Download and Read Online Learning OpenStack High Availability
By Rishabh Sharma #ZOHAN14U78W**

Read Learning OpenStack High Availability By Rishabh Sharma for online ebook

Learning OpenStack High Availability By Rishabh Sharma Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Learning OpenStack High Availability By Rishabh Sharma books to read online.

Online Learning OpenStack High Availability By Rishabh Sharma ebook PDF download

Learning OpenStack High Availability By Rishabh Sharma Doc

Learning OpenStack High Availability By Rishabh Sharma MobiPocket

Learning OpenStack High Availability By Rishabh Sharma EPub