Устройство Object Storage (LeoFS)

Александр Чистяков


Конференция разработчиков высоконагруженных систем


Разрешите представиться


- Меня зовут Саша
- Я работаю системным
- Главным
- В прошлом резидент района «Гражданка»
- Сейчас я вам расскажу одну историю


Позвольте узнать

- Почему вы не на докладе Димы Смирнова?
- Вы делаете хайлоуд веб-проекты?
- Программисты?
- Инженеры отделов эксплуатации?
- Архитекторы?
- Прогуливаете работу?


Содержание пред. серий

- HighLoad 2012 https://clck.ru/9Lutd
- DevConf 2014 https://clck.ru/9Lutw
- Setup.ru конструктор сайтов
- Много (десятки миллионов)
 пользовательских файлов
- Метаинформация хранится в БД
- Сами файлы тоже хранятся в БД (на самом деле — нет, LO API)


Новейшая история

- Проект на языке Perl
- Разрабатывается отличной командой
 удаленщиков под руководством Дмитрия Симонова
- Все большие проблемы решены, кроме одной:
- На серверах у выбранного хостера (Hetzner) не хватает места для хранения пользовательского контента
- А пользователи не хотят переставать его генерировать


Варианты решения

- Купить аккаунт в Amazon S3
- He покупать аккаунт в Amazon S3
 - Сделать Amazon S3 самим!
 - Это называется «Object Storage»:
 - Elliptics (Yandex)
 - OpenStack Swift
 - Ceph Object Gateway
 - Riak CS
 - LeoFS


Общие свойства

- HTTP REST или S3 интерфейс
- Автоматическая репликация
- Автоматический failover
- Относительно легкое добавление новых узлов в хранилище
- Тем не менее, надо сделать выбор!


Устройство object storage

- Узлы, на которых хранятся сами данные (имеют локальное хранилище)
- Узлы, на которых хранится метаинформация (могут совпадать с первыми)
- Узлы, занимающиеся маршрутизацией запросов к первым двум типам узлов
- Узлы, запускающие и контролирующие фоновые задачи
- Таким образом, любой object storage это локальные хранилища + маршрутизатор запросов к ним


Технические соображения

- Erlang как Python, но лучше*
 (LeoFS и Riak CS против Swift)
- Mnesia и LevelDB лучше*, чем SQLite опять (LeoFS и Riak CS против Swift)
- DuckDuckGo лучше*, чем Yandex (что угодно против Elliptics)
- Встроенное в систему кэширование лучше*, чем внешнее (LeoFS против всех)


* утверждение может содержать ложь


Кроме того

- LeoFS сделана в Японии
 - Японская сталь
 - Японские ножи
 - Японские автомобили
 - Язык Ruby
 - Аниме
 - Айкидо
- Надо брать!


Выбор технологии

- Выбор технологии это прыжок веры
- Эффект Даннинга-Крюгера
- Ошибка выживших
- И другие когнитивные искажения
- «Главная проблема цитат в интернете в том, что люди сразу верят в их подлинность»

В.И.Ленин


Устройство LeoFS


- LeoFS manager хранит метаинформацию (на какой узел хранилища за каким файлом идти)
- LeoFS storage хранит сами файлы
- LeoFS gateway транслирует HTTP запросы в запросы к узлам manager и storage, кэширует контент локально
- Чтобы LeoFS manager не являлся SPOF, их нужно два: master и slave


Устройство LeoFS


- У LeoFS manager в качестве хранилища выступает Mnesia
- У LeoFS storage в качестве хранилища выступает LevelDB
- Пара слов про Mnesia:
 - Распределенная СУБД
 - Входит в стандартную поставку языка Erlang
- Пара слов про LevelDB:
 - Key-value storage
 - Разработана в Google
 - Представляет собой LSM-tree


Устройство LeoFS


- Внутренние процессы:
- LevelDB нужно делать compaction
- Маршрутизация нужно делать
 перестроение кольца (добавил, удолил)
- Временно выключить/включить узел
- Все эти процессы запускаются вручную
- Лично я ненавижу автоматику!


Развертывание LeoFS

- Когда мне нужно что-нибудь развернуть, я пишу Ansible playbooks:
- https://clck.ru/9Lx73
- Определите host variables и запустите Ansible все должно развернуться автоматически


Отказоустойчивость

- В конфигурационном файле задается:
 - Количество реплик
 - Количество успешных операций
 - Чтения
 - Записи
 - Удаления


100% HA


- Как любовь с первого взгляда:
 с кем-то случается, а я вот к своему счастью
 три месяца привыкал
- Пока 100% НА даже у меня
- (Уже наступившие события имеют вероятность 100%)


Как это было

Найдите на графике момент отказа


Нагрузка на сеть


Нагрузка на диск

• Не заслуживает упоминания


Поговорим о хорошем


- https://clck.ru/9LwvD муки выбора технологии (12 июня)
- Тогда же начало внедрения, первые коммиты в репозиторий
- К августу все было развернуто в продакшн
- В сентябре миграция была полностью завершена прозрачно для пользователей
- В августе у нас умер один из storage узлов (последовательный отказ двух дисков) мы просто заменили его на новый пустой


Поговорим о хорошем

• График latency говорит сам за себя (время в ms):


Поговорим о разном

- Клиентские библиотеки S3 не очень высокого качества многие библиотеки вообще не понимают, что S3-хранилище может быть не по адресу s3.amazonaws.com
- В случае отказа узла latency становится еще выше
- Граничные условия у нас никогда не происходит модификация контента (для S3-like хранилищ это оптимально)
- Балансировка контента производится не автоматически (и это прекрасно!)


Граничные условия

- Статический контент
- Никогда не модифицируется (новый контент новый URL)
- Никогда не удаляется (зачем?)
- Пользователи согласны подождать (не видео раздаем)


Выводы

- *Некоторые* object storages вполне можно использовать в бою
- Некоторые наверное, нельзя
- Отличить первые от вторых можно
 - а) опытным путем,
 - б) через откровение свыше
- См. «методика проведения физического эксперимента»


Спасибо за внимание!

- Пожалуйста, ваши вопросы?
- С вами был Саша Чистяков
- Главный инженер компании Git in Sky
- Координатор SPb. DevOps Meetup
- alex@gitinsky.com
- http://twitter.com/noatbaksap
- http://slideshare.com/alexclear
- Спасибо Олегу Цареву за архиватор и кров


