Ceph分布式对象存储系统 研究与优化

汪黎

liwang@ubuntukylin.com.cn

提纲

- Ceph介绍
- ■我们的工作

概述

- Ceph是Sage Weil 在 UCSC开发的大规模的、可扩展的、开源的分布式存储系统
- Ceph client included in Linux kernel since 2.6.34
- Supported by Openstack since Folsom
- Maintained by Inktank inc.


Ceph架构

RADOS

- ◆ Ceph的核心组件
- ◆ 提供高可靠、高可扩展的分布式对象存储架构
- ◆ 利用本地文件系统存储对象

Client

- Cephfs
- RBD
- Radosgw
- Librados


Ceph Clients

Cephfs

◆ 提供POSIX兼容的分布式文件系统接口,支持 kernel、fuse

RBD

◆ 提供高可靠的,分布式的块接口

Radosgw

◆ 提供S3、Swift兼容的对象接口

Librados

◆ 提供rados库调用接口


Rados特色

- ■高可靠性
 - ◆ 多副本
 - ◆ 自动隔离失效节点
 - ◆ 数据自动恢复
- ■高可扩展性
 - ◆ 数据分布式存储
 - ◆数据透明扩容
- CRUSH副本分布算法


Cephfs组成

- OSD
 - ◆ 存储文件数据和元数据
- Monitor
 - ◆ 监视整个集群状态
 - ◆ 维护并通告集群拓扑 结构
- MDS
 - ◆ 缓存和同步元数据
 - ◆ 管理名字空间
- Client
 - ◆ 提供POSIX接口


Cephfs特色


- 数据与元数据分离
 - ◆ 数据由OSD服务
 - ◆ 元数据由MDS服务
 - ◆ 但都存储在OSD上,作为不同的对象,MDS作 为元数据cache
- 支持文件分片存储
- OSD、Monitor、MDS均支持集群运行, 支持动态增删节点,无单点失效
- 动态子树划分

capability

- 为了维护数据一致性,由mds给client颁发file cap,决定client允许进行的操作
- Fb: 允许client进行带缓存的写操作
- Fc: 允许client进行带缓存的读操作
- 对于同一个文件,当有大于1个的writer或1个writer和1个或多个reader时,client将进行无缓存的同步读写,除非打开LAZYIO

Ceph for OpenStack

- rbd
 - ◆ 为Glance、Cinder提供镜像存储
 - ◆ 提供Qemu/KVM驱动支持
 - ◆ 支持openstack的虚拟机迁移
- rgw
 - ◆ 替代swift
- CephFS
 - ◆ 提供共享的文件系统存储
 - ◆ 支持openstack的虚拟机迁移
- 还可替代hdfs


Ceph应用

- Ceph遵循LGPL协议
- Ceph支持的云计算和大数据平台: OpenStack、CloudStack、OpenNebula、 Hadoop等
- Ceph合作伙伴: SUSE、Citrix、Canonical、DELL等


我们的工作

- 基于Ceph的优化
 - ◆ 面向海量小文件访问的性能优化
 - Inline data support
 - ◆ 面向虚拟化场景的存储优化
 - Fallocate support
 - ◆ 面向Cephfs文件系统的优化
 - Cephfs quota support
 - ◆面向rbd克隆镜像的优化
 - Copy on read

Inline data support

- 动机
 - ◆ 元数据与数据分离存储
 - ◆ 文件访问需要两次通信:从MDS取元数据、 从OSD取数据
 - ◆ 小文件访问受限于网络延迟


3.1 Inline data support

方法

- ◆ 针对小文件,数据存储在元数据中
- ◆ 打开文件时, 元数据服务器将数据与元数据同时推送给客户端

优势

- ◆ 节省了数据存储位置计算时间
- ◆ 节省了与OSD的通信


Inline data support

■ 文件状态设计

- ◆ Inline 状态: 文件所有数据都存放在元数据区域, OSD上不存数据
- ◆ Disable状态:文件所有数据从元数据区域完全 迁移至OSD,元数据区域不再存放文件数据

■ 状态变迁

- ◆ 记录并维护inine data版本, 记录inline状态
- ◆ 状态只能从inline状态变迁到disable状态,不可逆转

Inline data support

- 状态迁移条件
 - ◆ 文件大小超过阀值
 - ◆ 当client无法执行带缓存的read, write, 而只能同步读写数据时
 - 典型情况: 1 writer + 1 or more readers 或 2 or more writers
 - 为保证数据一致性,此时ceph取消client buffer,强制client进行无page cache的同步读写
 - 🌉 继续inline对mds负载较重
 - 迁移处理比较复杂,因为client不定拥有完整且最新的inline data

Some tricks

- inline data迁移异步进行
- 避免反复推送uptodate inline data
- inline data功能可以开关
- 避免multiple clients同时迁移inline data, 导致修改丢失
- 避免一个client迁移inine data成功,但在未通知mds之前失效,以后新的inline data不能覆盖osd上旧的inline data

Inline data support

- 数据结构设计
 - ◆ inode添加两个域
 - uint64 t inline version
 - bufferlist inline data
 - inline_version
 - 🌉 标识inline data的版本
 - № 维护数据的一致性和正确性
 - 从1开始单调递增,最大值为2 ^ 64 1, 即
 CEPH_INLINE_DISABLED, 定义为inline data support
 的disabled状态
 - inline_data
 - № 存放小文件的实际文件内容

文件操作流程

Create

- ◆ 初始化inline data及inline version
- Client: inline_version=0
- MDS: inline_version=1

Open

- ◆ 元数据查询: getattr
- ◆ MDS向Client发送元数据
- ◆ 为客户端分配操作文件的capbility,如FC、FB 权限

文件执行流程

Read

- ◆ 在客户端inline_version< CEPH_INLINE_DISABLED时,表示是inline data状态
- ◆ 判断客户端是否有读缓存的权限
 - 🌉 如果有,返回inline data
 - 如果没有,则将inline data迁移到OSD,执行原read流程,再将inline_version设置为CEPH_INLINE_DISABLED


文件执行流程

Write

- ◆ 在Client inline_version< CEPH_INLINE_DISABLED时,表示是inline data状态
- ◆ 判断Client是否有FB权限
 - 如果有FB权限,判断写文件范围是否超出设置的 inline阈值
 - ◆ 如果未超出,则将文件数据写入到inline data, inline_version+1, mark caps dirty, 异步将inline data写到mds
 - ◆ 如果超出,执行如下步骤:
 - ▶ 将 inline data迁移至OSD
 - ▶ 执行原有写操作写OSD
 - ▶ 迁移完成后,将Inode中的inline data清空,将inline_version置为 CEPH INLINE DISABLED
 - 🌉 如果没有权限,执行超出inline 阈值的相同流程

Inline data support

- 测试环境:
 - ◆ 操作系统: Ubuntu 12.04 x86_64
 - ◆ ceph版本: 0.56.6
 - ◆ Ceph部署: 15个OSD, 1个MDS, 1个MON
- 测试方法:
 - ◆ 顺序读取一定数量的1k小文件,统计总共花费的时间
- 测试结果:


Fallocate support

■动机

◆ Ceph用于虚拟镜像文件存储时,不能 在虚拟机文件系统删除文件时回收空间

方法


◆实现fallocate,支持将文件的指定区域清空,释放对应的存储对象

优势

◆ 可在虚拟机删除文件时回收主机存储空间

fallocate用途

■ Ceph用作虚拟机镜像文件存储时,可以 释放host 上的存储空间,节省存储容量


算法

■ OSD object处理


- ◆ 当hole覆盖了整个object时,将该object从osd上删除
- ◆如果hole只涉及object的一部分,将该部分写0

Page cache

- ◆ 如果hole覆盖page cache中的整个page,将该page写回,删除
- ◆如果hole只涉及page的一部分,将该部分写 0

Some tricks

- 如果hole覆盖第一个object,由于其包含有backtrace等 元数据信息,不将其删除,而是将其truncate到0
- Data striping支持
 - ◆ 把连续的数据分割成相同大小的数据块,把每段数据分别写入到不同对象上的方法
 - ◈ 参数
 - Object Size
 - Stripe Width
 - Stripe Count


Cephfs Quota Support

■ 动机

- ♦ 为Cephphfs实现quota支持
- ◆ quota针对目录设置,可限制目录下存放的文件容量及数量
- ◆ Cephfs没有一个统一的UID/GID机制,传统的基于用户 和组的配额很难使用
- ◆ Cephfs一般跟应用配合使用,应用自己记录用户信息,将用户关联到对应的Cephfs目录


Some tricks

- ◆ 对于设置了quota的节点的元数据服务仅由一个mds进行
- ◆ mds维护更新quota信息,推送给client进行检查
- ◆ 从根目录到当前目录路径上所有设置了quota的节点都要进行quota检查
- ◆ 处理用户挂载一个子目录做为根目录的情况

Rbd copy on read


■ 动机

- ◆ RBD克隆是基于传统的Copy on write实现,因此,只有 修改过的数据会保存在克隆镜像,其它未修改的数据则 从父镜像检索
- ◆ 当读取对象在克隆镜像找不到时,从父镜像检索读取,而父镜像和克隆镜像可能存放于不同的host或者pool中,造成网络延时较大,且父镜像所在节点负载较重


Rbd copy on read

- 方法
 - ◆ 读取镜像时异步的复制对象副本到克隆镜像
 - ◆ 下次读取时直接从克隆对象读取


Copy on read

- 优势
 - ◆ 提升BRD镜像中对象第二次读的性能
- ▶ 关键技术
 - ◆ 异步复制对象时的流程处理
- 评测


谢谢!