

Tutorial: Introduction to Omni

Niky Riga, Sarah Edwards
GENI Project Office
23 October 2012

```
$ omni.py createsliver aliceslice myRSpec.xml
INFO:omni:Loading config file omni_config
INFO:omni:Using control framework pgeni
INFO:omni:Slice urn:publicid:IDN+pgeni.gpolab.
 expires within 1 day on 2011-07-07
INFO:omni:Creating sliver(s) from rspec file
INFO:omni:Writing result of createsliver for
INFO:omni:Writing to 'aliceslice-manifest-rspe
INFO:omni: -----
INFO:omni: Completed createsliver:

Options as run:
  aggregate: https://www.emulab.
  framework: pgeni
  native: True

Args: createsliver aliceslice myRSpec.xml

Result Summary: Slice urn:publicid:IDN+pgeni
Reserved resources on https://www.emulab.net/p
Saved createsliver results to aliceslice-man
INFO:omni: -----
```

Prework

Configure Omni

Run your experiment

Cleanup resources

Wrap up

- Learn what is happening behind the scenes
 - How is an experiment setup ?
 - What are the key participants?
- Use Mesoscale for your experiment
 - Run Layer 2 (and up) experiments

Looking behind the scenes Disclaimer

- GENI is evolving fast
 - What is true today, might change tomorrow
- Use tutorial resources as a pointer
- Best place to get up-to-date info is the GENI wiki
<http://groups.geni.net/geni/wiki/GeniExperiments>
- Email us with questions (help@geni.net)

For the Tutorial: Keep it simple

Once you understand how to run this simple experiment, scaling up is easy!

GENI Accounts, GENI Credentials, GENI Certificates, GENI Keys

Experimenter

GENI Account : Usually this refers to your web UI account (e.g. pgeni.gpolab.bbn.com, emulab.net, etc)

GENI Certificate : identifies user; created by CH and you can download it through the webUI, it is an ssl certificate

GENI Credential : identifies user's permissions; you almost never have to handle; tools query it from CH, SA

GENI Keys : Access to compute resources are through ssh-keys, you can use your own or use the one GENI created for you

Password : GENI account password; use to login to ProtoGENI web UI

Passphrase : like a password but for you certificate and you ssh keys

Today's GENI Experiments

Omni

Omni

Omni: Resource Reservation tool

- A command line experimenter tool
- Create slices and slivers using the GENI AM API
- Written in and scriptable from Python
- Use existing accounts
 - ProtoGENI
 - PlanetLab
 - GENI Portal
- **Works with aggregates that implement the GENI AM API**
 - ProtoGENI, PlanetLab, OpenFlow, InstaGENI, ExoGENI

```
$ omni.py createsliver aliceslice myRSpec.xml
INFO:omni:Loading config file omni_config
INFO:omni:Using control framework pgeni
INFO:omni:Slice urn:publicid:IDN+pgeni.gpolab.
 expires within 1 day on 2011-07-07
INFO:omni:Creating sliver(s) from rspec file
INFO:omni:Writing result of createsliver for
INFO:omni:Writing to 'aliceslice-manifest-rspe
INFO:omni: -----
INFO:omni: Completed createsliver:

Options as run:
 aggregate: https://www.emulab.
 framework: pgeni
 native: True


Args: createsliver aliceslice myRSpec.xml

Result Summary: Slice urn:publicid:IDN+pgeni
Reserved resources on https://www.emulab.net/p
Saved createsliver results to aliceslice-man
INFO:omni: =====
```


<http://trac.gpolab.bbn.com/gcf/wiki/Omni>

Omni Command Workflow

Create Slice

Create Sliver

Cleanup

Legend: **AM API command**

Run this script for standard configuration:

1. Download GENI certificate
2. Run the script

```
[omni]
default_cf = pgeni
users = gpousr21
# ----- Users -----
[gpousr21]
urn = urn:publicid:IDN
+pgeni.gpolab.bbn.com+user
+gpousr21
keys = ~/.ssh/geni_key
...
```

- ✓ You only need your GENI certificate passphrase
- ✓ It will create the ssh key for uploading to compute resources
- ✓ Standard AM nicknames

clear-passphrases.py

Use this script with **caution**.
Don't use it on public computers.

Removes the passphrase from

- GENI certificate
- GENI ssh key

```
[omni]
default_cf = pgeni # Tutorial accounts are on GPO's PG
users = gpousr21 # gpousr21's keys loaded on the VM to
allow login

# ----- Users -----
[gpousr21]
urn = urn:publicid:IDN+pgeni.gpolab.bbn.com+user+gpousr21
# Really important to get the keys correct!!!
#key to load on VM
keys = ~/Tutorials/Omni/gpousr20/ssh/gpousr20_key.pub

# default aggregates to run omni commands on
aggregates = http://emulab.net/protogeni/xmlrpc/am,
https://pgeni.gpolab.bbn.com/protogeni/xmlrpc/am, ...
```

```
# ----- Frameworks -----  
[pgeni]  
type = pg  
ch = https://www.emulab.net:443/protogeni/xmlrpc/ch  
sa = https://www.pgeni.gpolab.bbn.com:443/protogeni/xmlrpc/  
sa  
  
# Tutorial certificate and key  
cert = ~/omni_tutorial/ssh/gpousr21_cert_ct.pem  
key = ~/omni_tutorial/ssh/gpousr21_cert_ct.pem  
  
#----- AM nicknames -----  
[aggregate_nicknames]  
pg-gpo=urn:publicid:IDN+pgeni.gpolab.bbn.com+authority  
+am,https://pgeni.gpolab.bbn.com/protogeni/xmlrpc/am  
plc=,https://www.planet-lab.org:12346
```

```
geni@geni-vm:~/omni_tutorial$ omni.py getversion -a http://www.planet-lab.org:12346
INFO:omni:Loading config file omni_config
INFO:omni:Using control framework pgeni
INFO:omni:AM URN: unspecified_AM_URN (url: http://www.planet-lab.org:12346) has version:
INFO:omni:{  'ad_rspec_versions': [  {  'extensions': [  'http://www.protojeni.net/resource
 'http://www.protojeni.net/resources/rspec/ex
 'namespace': 'http://www.protojeni.net/resources/rspec/2',
 'schema': 'http://www.protojeni.net/resources/rspec/2/ad.xsd',
 'type': 'ProtoGENI',
 'version': '2'},
 {  'extensions': [],
 'namespace': None,
 'schema': None,
 'type': 'SFA',
 'version': '1'}],
  'code_tag': '1.0-27',
  'code_url': 'git://git.onelab.eu/sfa.git@sfa-1.0-27',
  'default_ad_rspec': {  'extensions': [],
 'namespace': None,
 'schema': None,
 'type': 'SFA',
 'version': '1'},
```

```
INFO:omni: -----
INFO:omni: Completed getversion:

Options as run:
 aggregate: http://www.planet-lab.org:12346
 framework: pgeni
 native: True

Args: getversion

Result Summary:
Got version for 1 out of 1 aggregates

INFO:omni: =====
```

- `omni.py -h`
 - Lists all commands and their arguments
 - Lists all command line options
 - Lists Omni version
 - Lists url to find out more information about Omni
- Omni Troubleshooting page:
<http://trac.gpolab.bbn.com/gcf/wiki/OmniTroubleShoot>

- Many people will be accessing the resources, so some calls might fail. Wait a bit and try again!
- Omni is a command line tool, copy-paste is your friend
- You can copy-paste between your computer and the VM.

Prework

Configure Omni

Run your experiment

Cleanup resources

Wrap up

Prework

Configure Omni

Run your experiment

Cleanup resources

Wrap up

Resource Specification Document (RSpec)

- XML document that describes resources
 - hosts, links, switches, etc
- today only 1 RSpec version is used
 - **GENI v3**
 - AM extensions
 - Client extensions
 - Tool extensions
- Other versions are supported
 - SFA
 - ProtoGENI v2.0

```
<?xml version="1.0" encoding="UTF-8"?>
<rspec xmlns="http://www.protogeni.net/
resources/rspec/2"
xmlns:xsi="http://www.w3.org/2001/
XMLSchema-instance"
xsi:schemaLocation="http://
www.protogeni.net/resources/rspec/2
http://
www.protogeni.net/resources/rspec/2/
request.xsd" type="request" >
  <node client_id="my-node"
exclusive="false">
 <sliver_type name="emulab-openvz" />
  </node>
</rspec>
```

```
<rspec type="request" xsi:schemaLocation="... " xmlns=""http://  
www.geni.net/resources/rspec/3"">  
  <node client_id="..." component_manager_id="urn:..."  
component_id="urn:..." component_name="..." exclusive="true">  
  <sliver_type name="raw-pc">  
 <disk_image name="urn:...">  
  </sliver_type>  
  <services>  
 <execute command="..." shell="..." />  
 <install install_path="..."  
 <url="..."  
 <file_type="..." />  
  </services>  
</node>  
</rspec>
```

The Three Types of RSpecs

Advertisement RSpec : What does the AM have?

Request RSpec : What does the Experimenter want?

Manifest RSpec: What does the Experimenter have?

Too many RSpecs

- There is an art in writing well formed RSpecs
- Do not try to write one from scratch
 - Find example RSpecs and use them as your base
 - Use tools, like Flack, to generate sample RSpecs for you
 - When appropriate modify advertisement RSpecs

Prework

Configure Omni

Run your experiment

Cleanup resources

Wrap up

- You can write custom Python scripts
 - Call existing Omni functions
 - Parse the Output
- Example: readyToLogin.py
 - Calls getversion, sliverstatus, listresources
 - Parses output
 - Determines ssh command to log into node
 - Print ssh configuration blocks to place in your ssh config file
- More examples distributed with Omni

- When your experiment is done, you should always release your resources.
 - Archive your data
 - Delete all your slivers
 - OpenFlow slivers might outlive your slice, make sure you delete them before your slice expires
 - When appropriate delete your slice

Prework

Configure Omni

Run your experiment

Cleanup resources

Wrap up

Prework

Configure Omni

Run your experiment

Cleanup resources

Wrap up

Running Experiments on GENI

- Get an account to run experiments on GENI

- Contact us at help@geni.net

- More information on Experimenter Portal:
 - <http://groups.geni.net/geni/wiki/ExperimenterPortal>

- Fill out the survey
- Attend more tutorials
- Come to Experimenter Drop-in session
Wednesday 3-5pm
- Come to coding sprint and start your experiment
Thursday 1-5pm

Prework

Configure Omni

Run your experiment

Cleanup resources

Wrap up

Omni

Omni

Happy experimenting!

Backup Slides

- Primary Information
 - `omni.py -h`
 - Omni Troubleshooting page:
<http://trac.gpolab.bbn.com/gcf/wiki/OmniTroubleShoot>
 - For Omni specific help: gcf-dev@geni.net
 - For general GENI help: help@geni.net
- Omni Wiki (install instructions, documentation, bug reporting):
<http://trac.gpolab.bbn.com/gcf/wiki/Omni>
- For an overview of GENI Experimentation using Omni:
 - <http://groups.geni.net/geni/wiki/GENIExperimenter>
- Example experiment walk-through:
 - <http://groups.geni.net/geni/wiki/GENIExperimenter/ExperimentExample>
- Example script walk-throughs:
 - <http://trac.gpolab.bbn.com/gcf/wiki/OmniScriptingWithOptions> and
<http://trac.gpolab.bbn.com/gcf/wiki/OmniScriptingExpiration>

- `omni.py getversion`
- `omni.py createslice slicename`
- `omni.py renewslice slicename date`
- `omni.py listmyslices username`
- `omni.py createsliver slicename requestRSpec`
- `omni.py sliverstatus slicename`
- `omni.py listresources [slicename]`
-t ProtoGENI 2 to request PGV2 Rspecs
- `omni.py deletesliver slicename`

Other Omni command line arguments

- c *omni_config* to use another *omni_config*
- f *plc* to use a different framework
- t ProtoGENI 2 to specify the version of the Rspec