

Tecnologías de Virtualización

Proxmox como alternativa a VMware e Hyper-V

Enpresa
Digitala

Eneko Lacunza
Binovo IT Human Project SL
elacunza@binovo.es
www.binovo.es

PROXMOX

Índice

1. Introducción a la virtualización
2. Proxmox VE
3. Proxmox VE Ceph Server
4. Comparativa Proxmox VE / VMWare / Hyper-V

1. Introducción a la virtualización

1. Definición
2. Categorías
3. Virtualización del datacenter

1.1. Definición

- <http://es.wikipedia.org/wiki/Virtualización>
 - Virtualización es la creación -a través de software- de una versión virtual de algún recurso tecnológico, como puede ser
 - una plataforma de hardware
 - un sistema operativo
 - un dispositivo de almacenamiento
 - recursos de red
 - Etc.

1.2. Categorías

- Virtualización personal
 - Emulación (consolas, otras arquitecturas...)
 - Otras instancias de sistemas operativos
- Virtualización de servidores / datacenter
 - Servidores virtualizados
 - Almacenamiento virtualizado
 - Red virtualizada
- Virtualización de escritorio
 - Separación del PC de escritorio, del sistema operativo lógico

1.3. Virtualización del datacenter

- Qué es
 - Múltiples sistemas en una máquina física
- Ventajas
 - Consolidación
 - Ahorro energético, de espacio, costes hw
 - Facilita la alta disponibilidad de la infraestructura
- Inconvenientes
 - Criticidad servidores virtualización
- ¿Novedad?
 - Lo hacían los mainframes en los 60

1.3. Virtualización del datacenter (II)

- Tipos de virtualización
 - Emulación
 - Virtualización completa
 - Hardware con soporte de virtualización
 - Intel (VT-x), AMD (AMD-V), ...
 - Paravirtualización
 - Contenedores
 - Linux (openvz, lxc) Solaris (zonas) FreeBSD (jails) ...

2. Proxmox VE

1. Características

2. Requisitos

1. Servidor independiente

2. Cluster

3. HA

3. Migración de servidores

1. Físico a virtual

2. Virtual a virtual

2.1. Características (I)

- Distribución Linux especializada para virtualización
- Open Source
 - Versión completa gratuita y libre
 - Repositorio de código accesible (GIT)
- Tecnología:
 - Sistema: derivado de Debian 7 (Linux)
 - Núcleo: kernel RHEL 6.x (2.6.32.x) y RHEL 7 (3.10.x)
 - KVM
 - OpenVZ
 - KSM – kernel shared memory (Linux)

2.1. Características (II)

- Tipos virtualización soportados:
 - (Para)virtualización: KVM
 - Windows: ISOs Fedora (Red Hat)
 - <http://alt.fedoraproject.org/pub/alt/virtio-win/latest/images/>
 - Linux: incluidos en kernel 2.6.25+
 - ...
 - Contenedores: OpenVZ
 - Solo Linux

2.1. Características (III)

- Arquitecturas soportadas VM
 - i386
 - x86_64
- Sistemas operativos soportados VM
 - Linux
 - Windows
 - Solaris
 - ...

2.1. Características – consola (I)

- Interfaz gestión Web
 - Cualquier navegador web actualizado
 - Permite realizar toda la gestión habitual
- Línea de comandos (SSH/Consola)
 - Shell estándar Linux
 - Control total de la plataforma
 - Con toda la potencia de Linux
 - Solo desde CLI:
 - Instalación/puesta en marcha de algunas cosas

2.1. Características – consola (II)

- Consola VM/CT/Host
 - VNC (HTML5 o cliente Java)
 - SPICE
 - Guest VMs
 - Windows 7+ (driver)
 - Fedora 18+, Debian 7.1, Ubuntu 12.04+
 - Visor externo:
 - Windows/Linux: virt-viewer 0.5.6+
 - Mac: RemoteViewer 0.5.7+ (-usb -tarjetas inteligentes)

2.1. Características – clúster (I)

- Gestión centralizada del cluster, multi-maestro
 - Acceso a gestionar todos los nodos (16 nodos máx)
 - Definición centralizada de
 - Almacenamiento local y compartido
 - Backups
 - Usuarios
- Proxmox Cluster filesystem (pmxcfs)
 - Sistema de almacenamiento de configuración replicado a todos los nodos con Corosync

2.1. Características - clúster (II)

- Alta disponibilidad de VMs
- Migración de VMs/CTts entre nodos
 - Apagados
 - En caliente con almacenamiento compartido, Ceph y GlusterFS
- API REST

2.1. Características - clúster (III)

- Soporte de múltiples fuentes de autenticación
 - PAM Linux
 - Proxmox VE Cluster
 - LDAP
 - Directorio Activo
- Sistema de permisos basado en roles

2.1. Características - red (I)

- Red (host)
 - Interfaces físicas
 - Bridges
 - Bonding (agregación de interfaces)
 - VLANs
 - Open vSwitch (Technology preview)

2.1. Características – red (II)

- Red en VMs
 - Bridge
 - NAT
- Red en contenedores
 - Bridge
 - Routing

2.1. Características – storage (I)

- Elementos de almacenamiento
 - Imágenes discos
 - Raw: estable y rápido
 - Qcow2: más características, thin provisioning
 - Vmdk: más experimental
 - ISOs (para DVDs virtuales)
 - Backups
 - Contenedores
 - Plantillas (CT)

2.1. Características – storage (II)

- Migración de imágenes en vivo
 - Es posible migrar entre cualquier almacenamiento de imágenes (independiente del formato)
- Almacenamiento para cualquier elemento
 - Directorio
 - NFS
 - GlusterFS (T.P.)

2.1. Características – storage (III)

- Almacenamiento sólo imágenes RAW
 - LVM local
 - LVM clusterizado (iSCSI, DRBD)
 - iSCSI (base LVM o ZFS)
 - iSCSI* (uso directo LUN)
 - RBD (Rados Block Device – Ceph)
 - ZFS
 - Sheepdog (T.P.)
- Mecanismos adicionales
 - DRBD pri/pri (pri/sec)

2.1. Características - instalación

- Desde imagen ISO (CD/USB)
 - Particionamiento automático
 - Más rápido y cómodo que sobre Debian
 - Pocas opciones de personalización
- Sobre Debian 7
 - Mayor flexibilidad en el particionamiento e instalación
 - Más *complicado*

2.1. Características – soporte (I)

- Comunidad:
 - Lista de correo pve-users
 - <http://pve.proxmox.com/cgi-bin/mailman/listinfo/pve-user>
 - <http://pve.proxmox.com/pipermail/pve-user/>
 - Foro web
 - 23.000 miembros
 - <http://forum.proxmox.com/forum.php>

2.1. Características – soporte (II)

- Comercial

Tipo	Repositorio	Soporte	SSH	Precio/socket
-	no-subscription	comunidad	-	-
Community	enterprise	comunidad	NO	50€/año
Basic	enterprise	3 tickets*	NO	200€/año
Standard	enterprise	10 tickets*	SÍ	400€/año
Enterprise	enterprise	<i>Sin límite</i>	SÍ	800€/año

*Tickets adicionales para Basic y Standard disponibles

2.1. Características - uso

- Usado en más de 57.000 servidores en 140 países.
 - Ayto. Trento (Italia), 100.000 habitantes
 - 10 nodos, 3 clusters, 80 VMs
 - Servicios online y 1000 worktations internas
 - 1000 VMs (web/BBDD) en cluster de 16 nodos
 - ISP con 3 clusters de 8
- Casos de éxito
 - <http://www.proxmox.com/proxmox-ve/testimonials>

2.2. Requisitos

1. Generales
2. Clúster
3. HA

2.2.1. Requisitos generales

- Mínimos
 - Procesador y placa base x86_64 con soporte VT-x / AMD-V / ...
 - Necesario para virtualización completa con KVM
 - Revisar BIOS
 - 1 GB RAM
 - 1 t.red
 - 1 disco duro

2.2.1. Requisitos generales (II)

- Recomendados
 - Múltiples CPUs/cores
 - 8 GB RAM o más
 - Controladora RAID con caché NV o batería (*)
 - Discos (rápidos) separados para el sistema y VMs, RAID10
 - Varias t.red 1 Gbit / 10Gbit
- Hardware certificado
 - Cualquiera que soporte RedHat Enterprise 6/7, 64 bits

2.2.2. Requisitos – clúster

- Red: multicast
 - Misma red
 - Switch debe tener activado el multicast
- Fecha y hora sincronizadas
- Tunel sobre SSH puerto 22
- VNC sobre SSL, puertos 5900-5999

2.2.2. Requisitos – HA

- 3 nodos (recomendado)
 - (2 nodos “funciona” pero problema de quorum)
- 2 nodos + qdisk (quorum)
- Almacenamiento compartido / distribuido
 - NFS para containers
 - Cualquiera para KVM
- Dispositivo(s) de Fencing (aislamiento): fiables y comprobados
 - Esto es necesario, no hay “aislamiento por software”

2.2.3. Requisitos - HA (Fencing)

- Dispositivos soportados
 - APC Switch rack PDU (P.e. AP7921) SSH
 - APC Master Switch (SNMP)
 - Intel Modular Server HA
 - Dell DRAC
 - Dell Blade server
 - M1000e Chassis Management Controller
 - IDRAC no soportado
 - IPMI sobre LAN (instalar ipmitool)
 - Switch de red gestionado
 - Acceso de escritura via SNMP al switch
 - Es posible configurar múltiples métodos para un nodo, si falla uno se intentará el siguiente.
 - En caso de cortar la corriente, cuidado con fuentes de alimentación dobles

2.3. Migración

1. Físico a virtual
2. Virtual a virtual

2.3.1. Migración de físico a virtual (I)

- Factores a tener en cuenta
 - Uso de hardware no disco/red?
 - Tarjeta telefonía, modem, ...
 - PCI passthrough
 - Configuración manual

2.3.1. Migración de físico a virtual (II)

- Preparación previa
 - Windows:
 - Activar drivers IDE
 - Win2003/WinXP
 - Mergeide.reg
 - Atapi.sys, intelide.sys, pciide.sys pciidex.sys (driver.cab)
 - Win2008+
 - “A veces” funciona directamente – no siempre
 - HKLMACHINE\system\ControlSet001\Services\intelide
 - Linux:
 - Check /etc/fstab: nombres dispositivos podrían cambiar
 - Usar UUID o etiqueta de FS mejor

2.3.1. Migración de físico a virtual (III)

- Copia del/los disco(s)
 - Software
 - Dd
 - Clonezilla
 - VMWare Converter
 - Medio
 - Red: directamente a almacenamiento Proxmox VE
 - Disco externo (USB...)

2.3.2. Migración de virtual a virtual

- Debería ser posible desde cualquier sistema del que podamos obtener un disco RAW
 - Qemu-img
 - vmdk3 -> ubuntu 14.04
 - VMWare converter
 - Activar siempre driver IDE

¿Descanso?

PROXMOX

3. Proxmox VE Ceph Server

1. Introducción a Ceph/Rados Block Device
2. Ceph en Proxmox
3. Requisitos
4. Puesta en marcha

3.1. Intro a Ceph/RDB

- Sistema de almacenamiento distribuido
 - Open Source
 - Muy escalable (hexabyte)
 - Altamente disponible
 - Descentralizado/sin punto único de fallo
 - Rendimiento excelente
 - Simple de gestionar (CRUSH)
 - Ubicación de datos automática
 - En caso de fallo HW, recuperación automática

3.1. Intro a Ceph/RDB (II)

- Datos replicados: tolerante a fallos
- Múltiples pools con diferentes parámetros de rendimiento y redundancia
- Basado en hardware simple/barato
 - Sin cabinas compartidas de discos
 - Sin RAID, Sin SAN
- Usable en diferentes niveles
 - Almacén de objetos (RadosGW: Amazon S3 / OpenStack Swift)
 - Rados Block Device (RBD)
 - CephFS (sistema de ficheros)

3.1. Intro a Ceph/RDB (III)

- Arquitectura
 - 3 servicios
 - Monitor: mantiene el mapa del cluster (≥ 3)
 - OSDs: gestión del almacenamiento, replicación (≥ 2)
 - MDS: directorio de metadatos de CephFS
 - Redundancia de datos configurable a nivel de pool
 - Puede haber múltiples pools en un cluster ceph
 - Los pools se trocean y reparten entre los OSDs (CRUSH)
- www.ceph.com - desarrollador principal: Inktank (RedHat)

3.1. Intro a Ceph/RDB (IV)

3.2. Ceph en Proxmox VE

- Cliente de Ceph: storage RBD
- Technology Preview
 - Gestión de servidor Ceph
 - Creación de monitor, OSDs, mds
 - Integrado en GUI
 - Parte del setup CLI
 - Control a nivel de nodo Proxmox:
 - Solo servidor Ceph
 - Solo servidor virtualización
 - Mixto ceph/virtualización

3.3. Requisitos

- Mismos requisitos que servidores Ceph

Servicio	CPU	RAM	Red
Monitor	1c	1GB	1gbit
OSD	2c	0,5GB/disco	1gbit
MDS	4c	1GB	1gbit

- Tener en cuenta carga virtualización en casos de nodos mixtos

3.3. Requisitos (II)

- Recomendaciones
 - Almacenamiento
 - 1 OSD por disco
 - No compartir disco con Proxmox, Monitor, MDS
 - Disco SSD para journals OSD
 - Hacer pruebas primero (IOPS escritura)
 - T. red 1 Gbit independiente virtualización/ceph, o bien 10 Gbit
 - Replicar 1TB sobre red 1Gbps: 3 horas / 3TB: 9 horas
 - Red 10Gbps: podrían ser 20 minutos y 1 hora respectivamente

3.3. Requisitos (III)

- Ejemplo: 3 servidores
 - Con redundancia 3, 16TB útiles

CPU	2x Xeon E5-2620v2
RAM	32 GB
Red	1x10 Gbit
Disco OS	2x80 GB
Journal Ceph	2xIntel DC S3500 80 GB
Discos OSD	4x4 TB SATA

4. Comparativa

1. VMWare vSphere 5.5
2. Microsoft Hyper-V 2012R2
3. Comparativas

4.1. VMWare vSphere v5.5

- Primer producto de éxito de virtualización en plataforma Intel
- Basado en Linux
- Diferentes versiones
 - **ESXi Hypervisor**
 - **vSphere Standard** / Enterprise / Enterprise plus
- Acceleration kits (6 CPUs + vCenter Server)
 - vSphere Essentials kit
 - vSphere Essentials kit plus
- Versiones con mejoras de gestión
 - w/Operations Management

4.2. Microsoft Hyper-V 2012R2

- Diferentes versiones
 - **Hyper-V server (solo CLI)**
 - **Windows Server Standard / Datacenter**
 - Sólo se diferencian en el nº de VMs Windows licenciados
- Para mejoras de gestión
 - System Center

4.3. Comparativa máximos

		Proxmox 3.3	Hypervisor 5.5	vSphere Std 5.5	Hyper-V 2012R2
Servidor físico	CoresHW	160 [5120]	320	320	320
	RAM	4TB [64TB]	4TB	4TB	4TB
	vCPU	-	2.048	2.048	2.048
VM	vCore	160	8	64	64
	vRAM	4TB	1TB	1TB	1TB
	vDisk	*	62TB	62TB	64TB
	VM activos	N/A	512	512	1.024
Cluster	Nodos cluster	16	X	32	64TB
	VMs	N/A	X	4.000	8.000

4.3. Comparativa general

	Proxmox 3.3	Hypervisor 5.5	vSphere Std 5.5	Hyper-V 2012R2
Open Source	Sí	No	No	No
Firewall hipervisor	Sí	Sí	Sí	Sí
Firewall VMs	Sí	No	No	No
KSM	Sí	Sí	Sí	No

4.3. Comparativa interfaz gestión

	Proxmox 3.3	Hypervisor 5.5	vSphere Std 5.5	Hyper-V 2012R2
CLI	SSH	SSH	SSH	WSH
GUI	Web	Windows	Web[/Windows]	Windows
Cluster	Sí	No	Sí	Sí
Consola VM	VNC – HTML5 VNC – Java SPICE	Cliente Windows	HTML5[/Cliente Windows]	Cliente Windows
Autenticación 2-factores	Sí (Yubico, OATH)	¿No?	¿No?	¿No?

4.3. Comparativa gestión VMs

	Proxmox 3.3	Hypervisor 5.5	vSphere Std 5.5	Hyper-V 2012R2
Contenedores	Sí	-	No	No
Migración online	Sí	-	Sí	Sí
Migración online sin alm.compart.	Sí* (Ceph/Gluster)	-	Sí (Enhanced vMotion)	Sí (Shared nothing)
HA	Sí	-	Sí	Sí
Replica en caliente	No	-	Sí (VM Fault Tolerance)	No

4.3. Comparativa almacenamiento

	Proxmox 3.3	Hypervisor 5.5	vSphere Std 5.5	Hyper-V 2012R2
Migración online	Sí	-	Sí	Sí
Backup	Sí	-	Sí	Sí
Backup incr.	No	-	Sí	Sí
Resize online	Sí (aumentar)	-	Sí (aumentar)	Sí
Replicación	Sí (DRBD)	-	Sí (30s,5m,15m)	Sí (15m-24h)
Replicación sínc.	Sí (DRBD)	-	No	No
Distributed RAID	Sí (Ceph)	-	Sí (vSAN-5.5u1)	No
Snapshots	Sí*	-	Sí	Sí

4.3. Comparativa costes

	Proxmox 3.3 No subscripción	Hypervisor 5.5	vSphere 5.5 Essentials Kit	Hyper-V Server 2012R2
Licencia	0	0	580€ (6 CPU)	0
Licencia+1y	-	-		0
+Soporte 1y	0-50€	-	-	-
Soporte por incidencia	-	309€/u	309€/u	179€/u 358€/u (24x7)

4.3. Comparativa costes (II)

	Proxmox 3.3 Suscripción	vSphere 5.5 Ess. Kit Plus	vSphere 5.5 Standard	WinSrv 2012R2 Standard
Licencia	0	-	-	830€/2CPU
Licencia+1y	-	4.465€ (6 CPU)	2.110€ +1.362€/CPU	1.247€*/2CPU
+Soporte 1y	200-800€/CPU	778,00 €	580€ +290€/CPU	N/A
Soporte por incidencia	200€/u (Basic*/Std*)	-	-	179€ 358€ (24x7)

4.3. Comparativa costes (III)

Licencia	Proxmox	vSphere Ess. Plus	vSphere Standard	2012R2 Standard
1 serv 1CPU	0 €	4.465 €	3.472 €	830 €
1 serv 2CPU	0 €	4.465 €	4.834 €	830 €
3 serv 1CPU	0 €	4.465 €	6.196 €	2.490 €
3 serv 2CPU	0 €	4.465 €	10.282 €	2.490 €
5 serv 1CPU	0 €	N/A	8.920 €	4.150 €
5 serv 2CPU	0 €	N/A	15.730 €	4.150 €

4.3. Comparativa costes (IV)

Soporte anual	Proxmox Basic	Proxmox Std	vSphere Ess.Plus	vSphere Std	2012R2 Std
1 serv 1CPU	200 €	400 €	778 €	870 €	(por incidencia)
1 serv 2CPU	400 €	800 €	778 €	1.160 €	(por incidencia)
3 serv 1CPU	600 €	1.200 €	778 €	1.450 €	(por incidencia)
3 serv 2CPU	1.200 €	2.400 €	778 €	2.320 €	(por incidencia)
5 serv 1CPU	1.000 €	2.000 €	N/A	2.573 €	(por incidencia)
5 serv 2CPU	2.000 €	4.000 €	N/A	4.023 €	(por incidencia)

3 tickets/año 10 tickets/año

4.4. ¿Por qué Proxmox VE?

- Rendimiento
- Estabilidad
- Coste
- Escalabilidad
- Simplicidad
- Tecnología abierta / integradora
- Open Source

Preguntas y comentarios

Web: <http://www.proxmox.com/proxmox-ve>

Wiki: <https://pve.proxmox.com/wiki>

Eneko Lacunza

Binovo IT Human Project SL

elacunza@binovo.es

www.binovo.es

PROXMOX