

A CRASH COURSE IN CRUSH

Sage Weil Ceph Principal Architect 2016-06-29

OUTLINE

- Ceph
- RADOS
- CRUSH functional placement
- CRUSH hierarchy and failure domains
- CRUSH rules
- CRUSH in practice
- CRUSH internals
- CRUSH tunables
- Summary

CEPH: DISTRIBUTED STORAGE

- Object, block, and file storage in a single cluster
- All components scale horizontally
- No single point of failure
- Hardware agnostic, commodity hardware
- Self-manage whenever possible
- Open source (LGPL)

CEPH COMPONENTS

OBJECT

RGW

A web services gateway for object storage, compatible with S3 and Swift BLOCK

RBD

A reliable, fully-distributed block device with cloud platform integration

FILE

CEPHFS

A distributed file system with POSIX semantics and scale-out metadata management

LIBRADOS

A library allowing apps to directly access RADOS (C, C++, Java, Python, Ruby, PHP)

RADOS

A software-based, reliable, autonomous, distributed object store comprised of self-healing, self-managing, intelligent storage nodes and lightweight monitors

RADOS CLUSTER

RADOS CLUSTER

CEPH DAEMONS

OSD

- 10s to 1000s per cluster
- One per disk (HDD, SSD, NVMe)
- Serve data to clients
- Intelligently peer for replication & recovery

Monitor

- ~5 per cluster (small odd number)
- Maintain cluster membership and state
- Consensus for decision making
- Not part of data path

MANY OSDS PER HOST

WHERE DO OBJECTS LIVE?

MAINTAIN A DIRECTORY?

MAINTAIN A DIRECTORY?

CALCULATED PLACEMENT

CALCULATED PLACEMENT

TWO STEP PLACEMENT

CRUSH

CRUSH AVOIDS FAILED DEVICES

CRUSH PLACEMENT IS A FUNCTION

HASH(OBJECT NAME) → PG ID

CRUSH(**PG ID**, **CLUSTER TOPOLOGY**) → [OSD.**185**, OSD.**67**]

UNIVERSALLY KNOWN FUNCTION

DECLUSTERED PLACEMENT

- Replicas for each device are spread around
- Failure repair is distributed and parallelized
 - recovery does not bottleneck on a single device

DEVICE FAILURES

KEY CRUSH PROPERTIES

- No storage only needs to know the cluster topology
- Fast microseconds, even for very large clusters
- Stable very little data movement when topology changes
- **Reliable** placement is constrained by failure domains
- **Flexible** replication, erasure codes, complex placement schemes

CRUSH MAP

- Hierarchy
 - where storage devices live
 - align with physical infrastructure and other sources of failure
 - device weights
- Rules
 - policy: how to place PGs/objects
 - e.g., how many replicas
- State
 - up/down
 - current network address (IP:port)

- dc-east
 - room-1
 - room-2
 - row-2-a
 - row-2-b
 - rack-2-b-1
 - host-14
 - osd.436
 - osd.437
 - osd.438
 - host-15
 - osd.439
 - rack-2-b-2

FAILURE DOMAINS

- CRUSH generates n distinct target devices (OSDs)
 - may be replicas or erasure coding shards
- Separate replicas across failure domains
 - single failure should only compromise one replica
 - size of failure domain depends on cluster size
 - disk
 - host (NIC, RAM, PS)
 - rack (ToR switch, PDU)
 - row (distribution switch, ...)
 - based on types in CRUSH hierarchy
- Sources of failure should be aligned
 - per-rack switch and PDU and physical location

- Policy
 - where to place replicas
 - the failure domain
- Trivial program
 - short sequence of imperative commands
 - flexible, extensible
 - not particularly nice for humans

```
rule flat {
 ruleset 0
 type replicated
 min_size 1
 max_size 10
 step take root
 step choose firstn 0 type osd
 step emit
}
```


- firstn = how to do replacement
 - firstn for replication
 - [8, 2, 6]
 - [8, 6, 4]
 - indep for erasure codes, RAID –
 when devices store different data
 - [8, 2, 6]
 - [8, 4, 6]
- 0 = how many to choose
 - as many as the caller needs
- type osd
 - what to choose

```
rule flat {
 ruleset 0
 type replicated
 min_size 1
 max_size 10
 step take root
 step choose firstn 0 type osd
 step emit
}
```


- first choose **n** hosts
 - [foo, bar, baz]
- then choose 1 osd for each host
 - **-** [433, 877, 160]

```
rule by-host {
 ruleset 0
 type replicated
 min_size 1
 max_size 10
 step take root
 step choose firstn 0 type host
 step choose firstn 1 type osd
 step emit
}
```


- first choose **n** hosts
 - [foo, bar, baz]
- then choose 1 osd for each host
 - **-** [433, 877, 160]
- chooseleaf
 - quick method for the common scenario

```
rule better-by-host {
 ruleset 0
 type replicated
 min_size 1
 max_size 10
 step take root
 step chooseleaf firstn 0 type host
 step emit
}
```


- Common two stage rule
 - constrain all replicas to a row
 - separate replicas across racks

```
rule by-host-one-rack {
 ruleset 0
 type replicated
 min_size 1
 max_size 10
 step take root
 step choose firstn 1 type row
 step chooseleaf firstn 0 type rack
 step emit
}
```

ERASURE CODES

- More results
 - 8 + 4 reed-solomon → 12 devices
- Each object shard is different
 - indep instead of firstn
- Example: grouped placement
 - 4 racks
 - no more than 3 shards per rack

```
rule ec-rack-by-3 {
 ruleset 0
 type replicated
 min_size 1
 max_size 20
 step take root
 step choose indep 4 type rack
 step chooseleaf indep 3 type host
 step emit
}
```


ERASURE CODES - LRC

- Local Reconstruction Code
 - erasure code failure recovery requires more IO than replication
 - single device failures most common
 - we might go from 1.2x → 1.5x
 storage overhead if recovery were faster...
- Example:
 - 10+2+3 LRC code
 - 3 groups of 5 shards
 - single failures recover from 4 nearby shards

```
rule lrc-rack-by-5 {
 ruleset 0
 type replicated
 min_size 1
 max_size 20
 step take root
 step choose indep 3 type rack
 step chooseleaf indep 5 type host
 step emit
}
```


ODD NUMBERS

- Desired n is not always a nice multiple
- Example
 - three replicas
 - first two in rack A
 - third in rack
- CRUSH stops when it gets enough results

```
rule two-of-three {
 ruleset 0
 type replicated
 min_size 1
 max_size 10
 step take root
 step choose firstn 2 type rack
 step chooseleaf firstn 2 type host
 step emit
}
```


CRUSH HIERARCHY

- New OSDs add themselves
 - they know their host
 - ceph config may specify more

crush location = rack=a row=b

View tree

ceph osd tree

Adjust weights

ceph osd crush reweight osd.7 4.0 ceph osd crush add-bucket b rack ceph osd crush move b root=default ceph osd crush move mira021 rack=b

Create basic rules

ceph osd crush rule create-simple \
by-rack default rack

# ceph osd tree							
	ID	WEIGHT	TYPE NAME	UP/DOWN	REWEIGHT		
	-1	159.14104	root default				
	-3	15.45366	host mira049				
	8	0.90999	osd.8	up	1.00000		
	12	3.63599	osd.12	up	1.00000		
	18	3.63589	osd.18	up	1.00000		
	49	3.63589	osd.49	up	1.00000		
	7	3.63589	osd.7	up	1.00000		
	-4	14.54782	host mira021				
	20	0.90999	osd.20	up	1.00000		
	5	0.90999	osd.5	up	0.82115		
	6	0.90999	osd.6	up	0.66917		
	11	0.90999	osd.11	up	1.00000		
	17	3.63599	osd.17	down	0.90643		
	19	3.63599	osd.19	up	0.98454		
	15	3.63589	osd.15	down	1.00000		
	-5	10.91183	host mira060				
	22	0.90999	osd.22	up	1.00000		
	25	0.90999	osd.25	up	0.66556		
	26	0.90999	osd.26	up	1.00000		

CLUSTER EXPANSION

Stable mapping

- Expansion by 2x: half of all objects will move
- Expansion by 5%: ~5% of all objects will move
- Elastic placement
 - Expansion, failure, contraction it's all the same

- CRUSH always rebalances on cluster expansion or contraction
 - balanced placement → balance
 load → best performance
 - rebalancing at scale is cheap

WEIGHTED DEVICES

- OSDs may be different sizes
 - different capacities
 - HDD or SSD
 - clusters expand over time
 - available devices changing constantly
- OSDs get PGs (and thus objects) proportional to their weight
- Standard practice
 - weight = size in TB

-15	6.37000	host mira019			
97	0.90999	osd.97	up	1.00000	1.00000
98	0.90999	osd.98	up	0.99860	1.00000
99	0.90999	osd.99	up	0.94763	1.00000
100	0.90999	osd.100	up	1.00000	1.00000
101	0.90999	osd.101	up	1.00000	1.00000
102	0.90999	osd.102	up	1.00000	1.00000
103	0.90999	osd.103	up	0.92624	1.00000
-17	17.27364	host mira031			
111	0.90999	osd.111	up	1.00000	1.00000
112	0.90999	osd.112	up	0.95805	1.00000
21	3.63599	osd.21	up	0.95280	1.00000
16	3.63589	osd.16	up	0.92506	1.00000
114	0.90999	osd.114	up	0.83000	1.00000
58	3.63589	osd.58	up	1.00000	1.00000
61	3.63589	osd.61	up	1.00000	1.00000

DATA IMBALANCE

- CRUSH placement is pseudo-random
 - behaves like a random process
 - "uniform distribution" in the statistical sense of the word
- Utilizations follow a normal distribution
 - more PGs → tighter distribution
 - bigger cluster → more outliers
 - high outlier → overfull OSD

REWEIGHTING

- OSDs get data proportional to their weight
- Unless they have failed...
 - ...they get no data
 - CRUSH does internal "retry" if it encounters a failed device
- Reweight treats failure as non-binary
 - 1 = this device is fine
 - 0 = always reject it
 - .9 = reject it 10% of the time

REWEIGHT-BY-UTILIZATION

- Find OSDs with highest utilization
 - reweight proportional to their distance from average
- Find OSDs with lowest utilization
 - if they were previously reweighted down, reweight back up
- Run periodically, automatically
- Make small, regular adjustments to data balance

- follow rule steps
- pseudo-random weighted descent of the hierarchy
- retry if we have to reject a choice
 - device is failed
 - device is already part of the result set

- Weighted tree
- Each node has a unique id
- While CRUSH is executing, it has a "working value" vector → →

```
rule by-host {
 ruleset 0
 type replicated
 min_size 1
 max_size 10
 step take root
 step choose firstn 0 type host
 step choose firstn 1 type osd
 step emit
}
```

[]

take root

```
rule by-host {
 ruleset 0
 type replicated
 min_size 1
 max_size 10
 step take root
 step choose firstn 0 type host
 step choose firstn 1 type osd
 step emit
}
```

[-1]

- choose firstn 0 type host
 - nrep=2
- descend from [-1] with
 - x=<whatever>
 - r=0
 - hash(-1, x, 0)

```
→ -3
```

```
rule by-host {
 ruleset 0
 type replicated
 min_size 1
 max_size 10
 step take root
 step choose firstn 0 type host
 step choose firstn 1 type osd
 step emit
[-1]
[-3]
```


- choose firstn 0 type host
 - nrep=2
- descend from [-1] with
 - x=<whatever>
 - r=**1**
 - hash(-1, x, 1)
 - → -3 → dup, reject

```
rule by-host {
 ruleset 0
 type replicated
 min_size 1
 max_size 10
 step take root
 step choose firstn 0 type host
 step choose firstn 1 type osd
 step emit
}
[-1]
[-3]
```


- choose firstn 0 type host
 - nrep=2
- descend from [-1] with
 - x=<whatever>
 - r=2
 - hash(-1, x, 2)

```
→ -2
```

```
rule by-host {
 ruleset 0
 type replicated
 min_size 1
 max_size 10
 step take root
 step choose firstn 0 type host
 step choose firstn 1 type osd
 step emit
[-1]
[-3, -2]
```


- choose firstn 1 type osd
 - nrep=1
- descend from [-3,-2] with
 - x=<whatever>
 - r=0
 - hash(-3, x, 0)

```
→ 2
```

```
rule by-host {
 ruleset 0
 type replicated
 min_size 1
 max_size 10
 step take root
 step choose firstn 0 type host
 step choose firstn 1 type osd
 step emit
[-1]
[-3, -2]
[2]
```


- choose firstn 1 type osd
 - nrep=1
- descend from [-3,-2] with
 - x=<whatever>
 - r=1
 - hash(-2, x, 1)

```
→ 1
```

```
rule by-host {
 ruleset 0
 type replicated
 min_size 1
 max_size 10
 step take root
 step choose firstn 0 type host
 step choose firstn 1 type osd
 step emit
[-1]
[-3, -2]
[2,1]
```


BUCKET/NODE TYPES

- Many algorithms for selecting a child
 - every internal tree node has a type
 - tradeoff between time/computation and rebalancing behavior
 - can mix types within a tree
- uniform
 - hash(nodeid, x, r) % num_children
 - fixed O(1) time
 - adding child shuffles everything

- straw2
 - hash(nodeid, x, r, child) for every child
 - scale based on child weight
 - pick the biggest value
 - O(n) time
- adding or removing child
 - only moves values to or from that child
 - still fast enough for small n

CHANGING CRUSH BEHAVIOR

- We discover improvements to the algorithm all the time
 - straw → straw2
 - better behavior with retries
 - ...
- Clients and servers must run identical versions
 - everyone has to agree on the results
- All behavior changes are conditional
 - tunables control which variation of algorithm to use
 - deploy new code across whole cluster
 - only enable new behavior when all clients and servers have upgraded
 - once enabled, prevent older clients/servers from joining the cluster

TUNABLE PROFILES

- Ceph sets tunable "profiles" named by the release that first supports them
 - argonaut original legacy behavior
 - bobtail
 - choose_local_tries = 0, choose_local_fallback_tries = 0
 - choose_total_tries = 50
 - chooseleaf descend once = 1
 - firefly
 - chooseleaf_vary_r = 1
 - hammer
 - straw2
 - jewel
 - chooseleaf_stable = 1

CRUSH TAKEAWAYS

- CRUSH placement is functional
 - we **calculate** where to find data—no need to store a big index
 - those calculations are fast
- Data distribution is stable
 - just enough data data is migrated to restore balance
- Placement is reliable
 - CRUSH separated replicas across failure domains
- Placement is flexible
 - CRUSH rules control how replicas or erasure code shards are separated
- Placement is elastic
 - we can add or remove storage and placement rules are respected

THANK YOU

Sage Weil sage@redhat.com @liewegas

http://ceph.com/ http://redhat.com/storage

