

Ceph Distributed File System: Simulating a Site Failure

Mohd Bazli Ab Karim, Ming-Tat Wong, Jing-Yuan Luke

Advanced Computing Lab

MIMOS Berhad, Malaysia

emails:

{bazli.abkarim, mt.wong, jyluke} @mimos.my

In PRAGMA 26, Tainan, Taiwan

9-11 April 2014

Innovation for Life™

Outline

- Motivation
- Problems
- Solution
- Demo
- Moving forward

Motivations

- Explosion of both structured and unstructured data in cloud computing as well as in traditional datacenters presents a challenge for existing storage solution from cost, redundancy, availability, scalability, performance, policy, etc.
- Our motivation thus focus leveraging on **commodity** hardware/storage and networking to create a **highly available** storage infrastructure to support future cloud computing deployment in a **Wide Area Network**, multi-sites/multi-datacenters environment.

Problems

Disaster Recovery Site(s)

- ☞ *Performance*
- ☞ *Redundancy*
- ☞ *Availability/Reliability*

Data Center

Solution

Disaster Recovery, Data Striping and Parallel R/W

Challenging the CRUSH algorithm

- **CRUSH** – Controlled, Scalable, Decentralized Placement of Replicated Data
 - It is an algorithm to determine how to store and retrieve data by computing data storage locations.
- Why?
 - To use the algorithm to organize and distribute the data to different datacenters.

CRUSH Map

IF LARGE SCALE, WE
NEED A CUSTOM
CRUSH MAP

CRUSH Map - default

```
root@poc-tpm1-mon1:~/ceph-deploy# ceph osd tree
# id weight  type name up/down reweight
-1 2.12 root default
-2 0.23 host poc-tpm1-osd1
0 0.23 osd.0 up 1
-3 0.23 host poc-tpm1-osd2
1 0.23 osd.1 up 1
-4 0.23 host poc-tpm1-osd3
2 0.23 osd.2 up 1
-5 0.23 host poc-tpm1-osd4
3 0.23 osd.3 up 1
-6 0.06999  host poc-tpm2-osd1
4 0.06999  osd.4 up 1
-7 0.06999  host poc-tpm2-osd2
5 0.06999  osd.5 up 1
-8 0.06999  host poc-tpm2-osd3
6 0.06999  osd.6 up 1
-9 0.06999  host poc-tpm2-osd4
7 0.06999  osd.7 up 1
-10 0.23 host poc-khttp-osd1
8 0.23 osd.8 up 1
-11 0.23 host poc-khttp-osd2
9 0.23 osd.9 up 1
-12 0.23 host poc-khttp-osd3
10 0.23 osd.10  up 1
-13 0.23 host poc-khttp-osd4
11 0.23 osd.11  up 1
```

CRUSH Map Rules - default

```
# rules
rule data {
 ruleset 0
 type replicated
 min_size 1
 max_size 10
 step take default
 step chooseleaf firstn 0 type host
 step emit
}
rule metadata {
 ruleset 1
 type replicated
 min_size 1
 max_size 10
 step take default
 step chooseleaf firstn 0 type host
 step emit
}
```

Pick one leaf node
of type host

CRUSH Map - New

```
root@poc-tpm1-mon1:~/ceph-deploy# ceph osd tree
# id weight  type name up/down reweight
-1 2.12 root default
-23 0.92 datacenter tpm1
-2 0.23 host poc-tpm1-osd1
0 0.23 osd.0 up 1
-3 0.23 host poc-tpm1-osd2
1 0.23 osd.1 up 1
-4 0.23 host poc-tpm1-osd3
2 0.23 osd.2 up 1
-5 0.23 host poc-tpm1-osd4
3 0.23 osd.3 up 1
-24 0.28 datacenter tpm2
-6 0.06999  host poc-tpm2-osd1
4 0.06999  osd.4 up 1
-7 0.06999  host poc-tpm2-osd2
5 0.06999  osd.5 up 1
-8 0.06999  host poc-tpm2-osd3
6 0.06999  osd.6 up 1
-9 0.06999  host poc-tpm2-osd4
7 0.06999  osd.7 up 1
-25 0.92 datacenter khttp1
-10 0.23 host poc-khttp-osd1
8 0.23 osd.8 up 1
-11 0.23 host poc-khttp-osd2
9 0.23 osd.9 up 1
-12 0.23 host poc-khttp-osd3
10 0.23 osd.10 up 1
-13 0.23 host poc-khttp-osd4
11 0.23 osd.11 up 1
```

CRUSH Map Rules – New

```
# rules
rule data {
 ruleset 0
 type replicated
 min_size 2
 max_size 10
 step take default
 step chooseleaf firstn 0 type datacenter
 step emit
}
rule metadata {
 ruleset 1
 type replicated
 min_size 2
 max_size 10
 step take default
 step chooseleaf firstn 0 type datacenter
 step emit
}
```

Pick one leaf node
of type datacenter

DEMO

Innovation for Life™

Demo Background

DC3

MIMOS Mimos Berhad
Technology Park

- It was first started as a proof of concept for Ceph as a DFS over wide area network.
- Two sites had been identified to host the storage servers – MIMOS HQ and MIMOS Kulim
- Collaboration work between MIMOS and SGI.
- In PRAGMA 26, we will use this Ceph POC setup to demonstrate a site failure of a geo-replication distributed file system over wide area network.

DC1

DC2

MIMOS Mimos Berhad
Technology Park Malaysia, Kuala Lumpur

This Demo...

Demo:

Simulate node/site failure while doing read write ops.

Test Plan:

- (a) From DC1, continuously ping servers in Kulim.
- (b) Upload 500Mb file to the file system.
- (c) While uploading, take down nodes in Kulim. From (a), check if nodes are down.
- (d) Upload completed, download the same file.
- (e) While downloading, bring up the nodes in Kulim.
- (f) Checksum both files. Both should be same.

Demo in progress...

Datacenter 2 @ MIMOS HQ

Moving forward...

- Challenges during POC which running on top of our production network infrastructure.
- Next, can we set up the distributed storage system with virtual machines plus SDN?
 - Simulate DFS performance over WAN in a virtualized environment.
 - Fine-tuning and run experiments: Client's file-layout, TCP parameters for the network, routing, bandwidth size/throughput, multiple VLANs etc.

TERIMA KASIH
THANK YOU

www.mimos.my

Innovation for Life™

© 2012 MIMOS Berhad. All Rights Reserved.