

Introduction into Scale-out Storage with Gluster

Niels de Vos Red Hat Storage Engineer GlusterFS co-maintainer ndevos@redhat.com

November 28, 2015 Eindhoven

Agenda

- What is Gluster?
- Architecture
- Quick start
- How to get involved?

What is Gluster?

Gluster is a distributed scale out filesystem that allows rapid provisioning of additional storage based on your storage consumption needs. It incorporates automatic failover as a primary feature. All of this is accomplished without a centralized metadata server.

Gluster in Keywords

- Scalable, general-purpose storage platform
 - POSIX-y Distributed File System
 - Object storage (swift)
 - Flexible storage (libgfapi)
- No Metadata Server
- Heterogeneous Commodity Hardware
- Flexible and Agile Scaling
 - Capacity Petabytes and beyond
 - Performance Thousands of Clients

Gluster Use-Cases

- Content Delivery Networks
 - Media Streaming
 - Download Servers
- Archival
 - Backup services
 - Long term media archives
- Virtual Machine images
- High Performance / Distributed Computing
 - Rendering Farms

Scale-out and Scale-up

Scale-out performance, capacity and availability

Data Access Overview

- GlusterFS Native Client
 - Filesystem in Userspace (FUSE)
- NFS
 - Built-in Service, NFS-Ganesha with libgfapi
- SMB/CIFS
 - Samba server required (libgfapi based module)
- Gluster For OpenStack (Swift-on-file)
- libgfapi flexible abstracted storage
 - Integrated with QEMU, Bareos and others

Architecture

Distributed Volume

- Files "evenly" spread across bricks
- Similar to file-level RAID 0
- Server/Disk failure could be catastrophic

Replicated Volume

- Copies files to multiple bricks
- Similar to file-level RAID 1

Distributed Replicated Volume

• Distributes files across replicated bricks

Quick start

Assuming you have a disk at /dev/sdb:

fdisk /dev/sdb

Format the partition:

mkfs -t xfs /dev/sdb1

Mount the partition as a Gluster "brick":

```
# mkdir -p /bricks/testvol
# mount /dev/sdb1 /bricks/testvol
```


Quick start

Add an entry to /etc/fstab:

```
# tail -n1 /proc/mounts >> /etc/fstab
```

Install Gluster packages on both nodes:

```
# yum install -y centos-release-gluster
# yum install -y glusterfs-server
```


Quick start

Run the gluster peer probe command:

gluster peer probe <ip or hostname of second host>

Configure your Gluster volume:

```
# gluster volume create testvol rep 2 \
 node01:/bricks/testvol/data \
 node02:/bricks/testvol/data
```

Test using the volume:

```
# mkdir /mnt/gluster
# mount -t glusterfs node01:/testvol
# cp -r /var/log /mnt/gluster
```


Recently added features

- Arbiter Volumes
- Policy based split-brain resolution
- Bit-Rot detection
- Sharding Volumes
- Tiering
- High-Availability for NFS-Ganesha with Pacemaker
- Trashcan to recover deleted files
- Glusterfind API
- •

Upcoming Features for next releases

- New Style Replication
- Kerberized Gluster network transport
- SElinux contexts on Gluster mountpoints
- Improved support for sparse files
- Steps towards simultaneous Samba and NFSv4 access
 - Common high availability configuration (Pacemaker)
 - Leases/Delegations
 - RichACL

•

How to get involved?

 Homepage http://gluster.org/

Community IRC Chat (on Freenode)

#gluster (for general topics)
#gluster-dev (for developers)
#gluster-meeting (meeting room)

Mailing Lists

http://www.gluster.org/mailman/listinfo/gluster-users http://www.gluster.org/mailman/listinfo/gluster-devel

Documentation

http://gluster.readthedocs.org/ https://access.redhat.com/ - Red Hat Gluster Storage

Thanks!

