CEPH KURLUMU VE İŞLETİMİ EL	
ΚΪΤΔΒΙ	

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 1 / 42

CEPH KURULUMU VE İŞLETİMİ EL KİTABI

CEPH KURLUMU VE İŞLETİMİ EL KİTABI	Sürüm Yayın Tarihi Sayfa No	: 1.0 : 29.04.2015 : 2 / 42	
---------------------------------------	-----------------------------------	-----------------------------------	--

Güncelleme Tarihçesi

Sürüm	Tarih	Tanım	Yazar
v1.0	29/4/2014	Belge Yaratılması İlk Sürüm	Onur Bektaş

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 3 / 42

İÇERİK

1.	A۱	ЛАÇ		8
2.	Ce	ph GİF	riş	8
	2.1.	Сер	h Okuma Notları	8
	2.1	l.1.	Genel	8
	2.1	l.2.	Depolama Sunucusu	8
	2.1	l.3.	Monitör Sunucusu	9
	2.1	L.4.	Bağlantı	9
	2.1	l.5.	Bellek	9
3.	CE	PH KU	RULUMU	9
	3.1.	Test	t Sistemi Donanım Bilgileri	9
	3.2.	Test	t Sistemi Bağlantı Şeması	10
	3.3.	İşlet	tim Sistemi Yapılandırması	11
	3.3	3.1.	İşletim Sistemi Sürümü	11
	3.3	3.2.	etc/hosts Dosyasının Düzenlenmesi	11
	3.3	3.3.	NTP ile Saat Senkronizasyonu	11
	3.3	3.4.	etc/security/limits.conf Dosyası Dosya Açma Limitlerinin Arttırılması	11
	3.3	3.5.	SSD Diskler İçin I/O Scheduler ve Rotation Değerlerinin Değiştirilmesi	11
	3.3	3.6.	Disk read_ahead değerinin Arttırılması	12
	3.3	3.7.	Apparmor Yazılımının Kapatılması	12
	3.4.	XFS	Dosya Sistemi Yapılandırması	12
	3.4	4.1.	Ceph XFS Dosya Sistemi Yapılandırması	12
	3.4	1.2.	Dosya Sistemi Yaratılması	12
	3.4	1.3.	Dosya Sistemi Mount Opsiyonları	13
	3.5.	Сер	h Yazılımı Kurulumu	14
	3.6.	Сер	h Calamari GUI Kurulumu	16
	3.6	5.1.	Calamari Kurulum için Gerekli Paketler	16
	3.6	5.2.	Calamari Server Kurulumu Paketi Hazırlanması	17
	3.6	5.3.	Calamari Client Kurulumu Paketi Hazırlanması	17

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 4 / 42

	3.6.4.	Diamond Kurulumu Paketi Hazırlanması	18
	3.6.5.	CALAMARİ Sunucusu Kurulumu	18
	3.6.6.	CALAMARİ İstemcileri Kurulumu	20
4.	Ceph İŞL	ЕТІМІ	21
4	1.1. Cep	h Performans Optimizasyonu için Ayarlanabilecek Değişken Listesi	21
	4.1.1.	Genel	21
	4.1.2.	Filestore Kuyruğu	21
	4.1.3.	OSD	21
	4.1.4.	OSD Journal	21
	4.1.5.	OSD Kurtarma Operastonarlı (Recovery)	22
	4.1.6.	İstemci	22
4	1.2. Cep	h PG Durumları	22
	4.2.1.	Peering	22
	4.2.2.	Active	22
	4.2.3.	Clean	23
	4.2.4.	Degraded	23
	4.2.5.	Recovering	23
	4.2.6.	Backfilling	23
	4.2.7.	Remapped	23
	4.2.8.	Stale	23
4	1.3. Cep	h Scrub Yapılandırması	23
5.	СЕРН ҮÖ	NETİMİ	25
į	5.1. Clus	ter İşlemleri	25
	5.1.1.	Ceph Değişkenlerinin Görüntülenmesi/Değiştirilmesi	25
į	5.2. Clus	ter Bakım Modları	26
	5.2.1.	NOIN	26
	5.2.2.	NOOUT	26
	5.2.3.	NOUP	26
	521	NODOWN	26

Sürüm : 1.0

: 29.04.2015 : 5 / 42 Yayın Tarihi Sayfa No

5.2	2.5.	PAUSE	. 26
5.2	2.6.	NOSCRUB	. 26
5.2	2.7.	NODEEP-SCRUB	. 27
5.2	2.8.	NOBACKFILL	. 27
5.2	2.9.	NORECOVER	. 27
5.3.	Clus	ter Sağlığı	. 27
5.3	3.1.	Cluster Sağlığı Görüntüleme	. 27
5.3	3.2.	Cluster Üzerinde Yapılan I/O Görüntüleme	. 27
5.3	3.3.	Cluster Kapasite Kullanımı Görüntüleme	. 28
5.3	3.4.	Depolama Birimi Üzerindeki Disk Yapılandırmasını Görüntüleme	. 28
5.3	3.5.	Depolama Birimi Üzerindeki Journal Yapılandırmasını Görüntüleme	. 28
5.4.	POO	L İŞLEMLERİ	. 28
5.4	4.1.	Pool Yaratma	. 28
5.4	1.2.	Poll'ları Listeleme	. 28
5.4	1.3.	Pool Silme	. 29
5.4	1.4.	Pool İçindeki Objelerin Listelenmesi	. 29
5.4	1.5.	Pool İçindeki Objelerin Silinmesi	. 29
5.4	1.6.	Pool Replica Sayısının Değiştirilmesi	.30
5.4	1.7.	Pool Min_size Değerinin Değiştirilmesi	.30
5.5.	OSD	İŞLEMLERİ	.30
5.5	5.1.	OSD Görüntüleme	.30
	OSD A	ŠACINI GÖRÜNTÜLEME	.30
	OSD DI	JMP	.31
5.5	5.2.	OSD Başlatma/Durdurma	.31
5.5	5.3.	OSD Silme	.31
5.5	5.4.	OSD Config Bilgisini Görüntüleme	.31
5.5	5.5.	OSD Benchmark	.32
5.5	5.6.	Tek Bir OSD'ye ait Değerleri Değiştirme	.32
5.6	Mon	nitör Sunucusu	32

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 6 / 42

	5.6.1.	Monitör Sunucusu Restart Etme	32
	5.6.2.	Monitör İstatistikleri	32
	5.6.3.	Quarum Bilgisini Öğrenme	32
	5.7. RBI	O (Rados BLOCK DEVİCE) İşlemleri	33
	5.7.1.	RBD Yaratma	33
	5.7.2.	RBD Bilgi Alma (RBD info)	33
	5.7.3.	RBD İstemcilere MAP Edilmesi	33
	5.7.4.	İstemcilere MAP edilen RBD'lerin Görüntülenmesi	33
	5.7.5.	İstemcilere MAP edilen RBD'lerin Unmap Edilmesi	33
	5.7.6.	RBD Silinmesi	33
	5.8. CEP	PH Yazılmının Güncellenmesi	34
	5.8.1.	Giant (0.87.1 -> 0.87.2) Güncellemsi	34
	Mevci	ut Sürüm Bilgisinin Öğrenilmesi	34
	İşletin	n Sistemi Güncelleştirmelerinin Yapılması	34
	Monit	ör Sunucusu Güncellenmesi	34
	Depol	ama Sunucuları Güncellenmesi	34
	5.8.2.	Giant (0.87.2) -> Hammer (0.94.1) Güncellemesi	35
	Monit	ör Sunucusu	35
	Depol	ama Sunucuları	35
	Alınar	ı Hatalar	35
	İstem	cilerin Güncellenmesi	36
6.	СЕРН ТЕ	STLERİ	36
	6.1. Tes	t İçin Kullanılan Programlar	36
	6.1.1.	Fio	36
	Fio Pr	ogramı Argümanları	36
	Örnek	Kullanım	37
	Genfi	o ile İş Dosyası Oluşturma	38
	Fio So	nuçlarının Grafik Haline Getirilmesi	39
	6.1.2.	Rados Bench	39

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 7 / 42

Rados Bench ile Ceph Benchmark	39
7. CEPH Betikleri	40
7.1. Rados Benchmark Betiği	
7.2. Fio Test Betiği	
7.2.1. Raw Device Test	
7.2.2. Fio rbd Engine ile Test	
7.2.3. Dosya Sistemi Testi	
7.3. Ceph Data Node Yaratma Betiği	
·	
7.4. Ceph OSD Silme Betiği	41

CEPH KURLUMU VE İŞLETİMİ EL KİTABI	Sürüm Yayın Tarihi Sayfa No	: 1.0 : 29.04.2015 : 8 / 42
---------------------------------------	-----------------------------------	-----------------------------------

1. AMAÇ

Bu belge TUBİTAK-ULAKBİM bulut altyapısında ceph kullanılabilirliğin araştırılması/test edilmesi sırasında elde edilen bilginin kaybolmaması amacı ile yazılmıştır.

2. Ceph GİRİŞ

2.1. Ceph Okuma Notları

2.1.1. **Genel**

- Sunucu isimlendirme önemli, tercihen rack numarasını içermeli, farklı donanım disk sayısı var ise isimlendirme kısaltma olarak belirtilmeli.
- Intank tarafından organize edilen "<u>Ceph Day</u>" organizasyonlarının sunumları oldukça bilgilendirici, 12 Mart 2015 tarihinde San Francisco'da yapılan son organizasyonun sunumları <u>slideshare'</u>de mevcut.
- Cluster kapasitesinin %80'den fazla doldurulmaması öneriliyor.
- Çok fazla PG kullanımı özellikle recovery durumunda CPU yükünü çok arttırması nedeni ile önerilmiyor.
- Atanmış Obje Büyüklüğü 4MByte.
- CERN tarafından test edilip kullanılan <u>puppet modülü</u> var.
- CERN tarafından kullanılan Ceph monitör betikleri
- Monitör için kullanılan GUI'ler ve özellikleri hakkında güzel bir sunum.
- "Intank Hardware Configuration Guide" 2013 yılında yazılmasına rağmen donanım gereksinimleri konusunda fikir veriyor.
- <u>CephNotes</u> sitesinde ceph belgelerinde bulamayacağınızı pratik kullanıma yönetlik oldukça faydalı bilgiler bulunmakta.
- PG sayısını hesaplamak için <u>ceph.com</u> bir sayfa oluşturmuş.
- Ceph performansının farklı değişkenlerden nasıl etkilendiğinin analiz eden güzel birçalışma.
- Ceph cluster tasarlanırken SSD,PG,kapasite kullanımı hesabı için güzel bir <u>sunum</u>.
- Red Hat Ceph Belgesi.

2.1.2. Depolama Sunucusu

- Cluster'ın bir disk/node arızasında hızlı olarak toparlaması için SSD performansı önemli.
- <u>CERN Sunumunda</u> işletim sisteminde disklerde işlem yapan updatedb benzeri servislerin ceph dizinleri için kapatılması önerilmiş.
- I/O OSD'ye aktarıldıktan sonra 1 kez journal'a 1 kez diske yazılıyor. filestore max sync interval değeri (atanmış değer 5sn) dolduğunda veriler journal'dan diske yazılıyor.
- OSD başında Intel CPU'lar için core başına 1Ghz ile planlama yapılması öneriliyor. (AMD ise core değerini 0.7 ile çarpılmalı)
- Journal için SSD/HDD oranı 1/4, 1/5 olarak tavsiye edilmiş.

CEPH KURLUMU VE	İŞLETİMİ E	L
KİTABI		

 Sürüm
 : 1.0

 Yayın Tarihi
 : 29.04.2015

 Sayfa No
 : 9 / 42

2.1.3. Monitör Sunucusu

- Production kurulumlarında node sayısı 20 olan örnek uygulamalarda 3 adet monitör sunucusu kullanımı yeterli görülmüş.
- Dell Sunumlarında 200 Node'a kadar 3 monitör sunucusu yeterli görmüş.
- <u>CERN Sunumunda</u> monitör sunucusunda LevelDB'de yaşadıkları problem nedeni ile disklerinin SSD kullanılmasını öneriyor

2.1.4. Bağlantı

- Bağlantı tipi olarak 10GBps ethernet kullanılmış, OSD'lerin SSD üzerinde koştuğu sistemlerde LACP ile 20GBps olarak çalıştıranlarda mevcut
- Anahtarlama cihazlarında jumbo frame desteği açılmalı
- Anahtarlama cihazlarının birbirine bağlantısı 40Gbps olması öneriliyor.

2.1.5. **Bellek**

- Bellekler ECC korumalı olmalı.
- Sunucu üzerindeki tüm slotlar bant genişliğinin maksimum kullanımı için doldurulmalı.
- 64GByte kullanılması öneriliyor, 8 slot var ise 8GByte'lık bellekler kullanmak gerekiyor.
- OSD başına asgari 2GByte hafıza ayrılması öneriliyor.

3. CEPH KURULUMU

Sunucu olarak Dell R815 marka sunucular bulut kullanımı için provizyonlanmadan önce test amaçlı olarak kullanılmıştır.

3.1. Test Sistemi Donanım Bilgileri

6 Adet Dell R815 Sunucu, 5 Adedi data düğümü bir adedi monitör olarak kullanıldı. Data sunucularının özellikleri:

- 4 x AMD Opteron(tm) Processor 6174 İşlemci
- 128GByte Bellek
- 5x500GByte 7200RPM SAS Disk, 1 Adet 240G SSD Disk

CEPH KURLUMU VE	İŞLETİMİ EL
KİTABI	

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 10 / 42

4 Adet 1Gbps Ethernet kartı

Sunucu bağlantıları için ilk olarak 1Gbps arayüz ile Juniper EX4300 Anaharalama cihaz ile yapıldı. Daha sonra Intel 82599 chiptetli 10Gbps ethernet kartları takılarak Cluster ağı 10Gbps olarak bağlandı.

3.2. Test Sistemi Bağlantı Şeması

Sürüm : 1.0 Yayın Tarihi : 29.04.

Sayfa No

: 29.04.2015 : 11 / 42

3.3. İşletim Sistemi Yapılandırması

3.3.1. İşletim Sistemi Sürümü

İşletim sistemi olarak ubuntu MAAS aracılığı ile ubuntu-14.04 kuruldu. Ubuntu 14.04 ile gelen 3.13.0-48 çekirdeği 3.15 ve üzeri çekirdekler ile gelen xfs dosya sistemindeki değişikleri (boş olan inode'latın takibi için btree desteği) içermediğinden işletim sistemi çekirdeği

```
apt-get -y install linux-image-generic-lts-utopic
```

kumutu ile 3.16.0-33 olarak güncellendi.

3.3.2. /etc/hosts Dosyasının Düzenlenmesi

Sunucuların birbirinden haberdar olması için /etc/hosts dosyasına sunucu bilgileri eklendi.

```
172.16.3.3 ceph1
172.16.3.10 ceph2
172.16.3.11 ceph3
172.16.3.12 ceph4
172.16.3.13 ceph5
172.16.3.14 cephm
```

3.3.3. NTP ile Saat Senkronizasyonu

Sunucuların saatlerinin senkronize edilmesi için sisteme ntp sunucu kurup gerekli yapılandırma gerçekleştirildi.

3.3.4. /etc/security/limits.conf Dosyası Dosya Açma Limitlerinin Arttırılması

Kullanıcıların açabileceği maksimum dosya tanımlayıcısı (file descriptor) sayısını /etc/security/limits.conf dosyasına aşağıdaki satırları ekleyerek arttırıyoruz.

```
* soft nofile 65000
* hard nofile 65000
```

3.3.5. SSD Diskler İçin I/O Scheduler ve Rotation Değerlerinin Değiştirilmesi

SSD disklerin scheduler'i atanmış değerinden SSD diskler için daha uygun olan noop'a değiştirmek için: (SSD disk sde)

```
echo noop > /sys/block/sde/queue/scheduler
```

yazmak yeterli. SSD diskler klasik diskler gibi dönen hareketli parçalardan oluşmadığı için SSD diskleri kullanan işletim sistemlerinin I/O operasyonlarını bu durumu göz önüne alarak gerçekleştirmeleri gerekiyor. Bu nedenle SSD disklerin rotation değeri O olmalı. Mevcut durumu görmek için:

```
root@ceph1:/home/ceph# cat /sys/block/sde/queue/rotational
1
```

komutunu kullandığımızda değerin 1 olduğunu görüyoruz. Normalde işletim sisteminin diskin SSD olduğunu anlayıp bu değer 0 yapmasını bekliyoruz. Manüel olarak 0 yapmak için:

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 12 / 42

```
echo "1" > /sys/block/sde/queue/rotational
```

yazmak yeterli. Açılışta geçerli olması için echo ile başlayan komutları satırı /etc/rc.local'a ekleyebilirsiniz.

3.3.6. Disk read_ahead değerinin Arttırılması

Disklerin atanmış değerleri olan 128, 2048 olarak değiştirildi. Mevcut değeri görmek için:

```
root@ceph1:/home/ceph# cat /sys/block/sde/queue/read ahead kb
128
```

Yeni değerin atanması:

```
root@ceph1:/home/ceph# echo 2084 > /sys/block/sde/queue/read ahead kb
root@ceph1:/home/ceph# cat /sys/block/sde/queue/read ahead kb
2084
```

OSD diskleri için değerleri açılışta geçerli kılmak için aşağıdaki satırları /etc/rc.local dosyasına ekleyebilirsiniz.

```
echo 2084 > /sys/block/sdb/queue/read ahead kb
echo 2084 > /sys/block/sdc/queue/read ahead kb
echo 2084 > /sys/block/sdd/queue/read ahead kb
echo 2084 > /sys/block/sdd/queue/read ahead kb
echo 2084 > /sys/block/sdd/queue/read ahead kb
echo 2084 > /sys/block/sdf/queue/read ahead kb
```

read_ahead_kb değerinin arttırılması sıralı okuma (sequential read) performansınızı arttıracaktır. I/O örüntünüze göre bu değeri daha arttırarak performans kazanımı sağlayabilirsiniz. Bu değerin arttırılması hafıza kullanımının artmasına neden olacağı için bellek kullanımı üzerinde bir baskı oluşturabilir.

3.3.7. Apparmor Yazılımının Kapatılması

```
invoke-rc.d apparmor kill update-rc.d -f apparmor remove
```

3.4. XFS Dosya Sistemi Yapılandırması

3.4.1. Ceph XFS Dosya Sistemi Yapılandırması

Ceph'te ext4,btrfs ve xfs dosya sistemi olarak kullanılabiliyor. Btrfs'in henüz production için kullanımı önerilmiyor. Ceph belgelerinde production sistemler için xfs kullanımı önerildiği için kurulumu xfs üzerinden gerçekleştiriyoruz.

Dosya sisteminin ne olacağı, mkfs ve mount opsiyonları ceph.conf dosyasında tanımlanıyor.

3.4.2. Dosya Sistemi Yaratılması

Disklerin dosya sistemini yaratırken mkfs.xfs programında ilk olarak size=2048 argümanını kullanıyoruz. Bunun nedeni ceph tarafından kullanılan Extended Attributes (XATTRs) daha fazla alan açmak. Size

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 13 / 42

argümanı inode büyüklüğü tanımlamak için kullanılıyor. Atanmış değeri (default) 256 ki buda 256Byte'a karşılık geliyor. 512 Byte inode kullanımında ortalama 350 Byte'lık bir alan xattr kullanımına kalıyor. Bu değeri 2048 yaptığımızda yaklaşık1900 Byte alanı xattr için ayırmış oluyoruz.

mkfs.xfs programına argüman olarak kullandığımız opsiyonlardan bir diğeri finobt=1. Bu argüman xfs'in boş inode'ların takibini btree algoritması ile yapılmasını sağlıyor. Bu özelliği kullanmak için çekirdek sürümünüzün 3.15 xfsprogs sürümünüzün 3.2 ve üzeri olması gerekiyor.

Ubuntu 14.04 ile xfsprogs sürümü 3.1.9 olarak geliyor. xfsprogs 3.2 ve üzerinde gelen finobt argümanının kullanabilmek için xfsprogs paketini aşağıdaki komutları kullanarak güncelliyoruz.

```
wget -c http://mirrors.kernel.org/ubuntu/pool/main/x/xfsprogs/xfsprogs 3.2.1ubuntu1 amd64.deb
dpkg -i xfsprogs 3.2.1ubuntu1 amd64.deb
```

mkfs.xfs programında kullandığımız üçüncü argüman crc=1. Bu argüman xfs'in metadatadaki bozulmaları karcı CRC32 algoritmasını kullanarak denetlemesini sağlıyor. Hepsi bir arada komut sdb diski için dosya sistemi yaratmak istersek:

```
mkfs.xfs -m crc=1,finobt=1 -f -i size=2048 /dev/sdb
```

halini alıyor.

3.4.3. Dosya Sistemi Mount Opsiyonları

Örnek olarak verdiğimizi sdb diskinin fstab'a eklemek için:

```
/dev/sdb /disk1 xfs rw,noatime,inode64,logbsize=256k,delaylog 0 1
```

Kullandığımız mount opsiyonları açıklamaları:

- **noatime**: Dosya sisteminin en son erişim zamanı bilgisini tutmaması için
- inode64: 1TByte üzeri disklerde kullanılması önerilen ve inode'ların 64 bit olarak tanımlanması
- **logbsize**=256k : Çok fazla okuma yazma yapan dosya sistemleri için artırılması öneriliyor. Atanmış değeri 32k
- **delaylog:** Metadata bilgisinin bellekte mümkün olduğunca tutulup yapılan I/O miktarını azaltan bir opsiyon.

Ceph'te dosya sistemini yaratılırken hangi opsiyonların kullanılacağını ceph.conf'ta [osd] başlığı altında tanımlıyoruz. Elle mkfs yapmanıza yada mount etmenize gerek yok.

```
[osd]
osd mkfs type = xfs
osd mkfs options xfs = -m crc=1,finobt=1 -f -i size=2048
osd mount options xfs = rw,noatime,inode64,logbsize=256k,delaylog
```

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 14 / 42

3.5. Ceph Yazılımı Kurulumu

İlk olarak tüm sunucularda ceph kullanıcısını açıyoruz.

```
root# useradd -d /home/ceph -m ceph
root# apt-get install sudo
root# echo "ceph ALL = (root) NOPASSWD:ALL" | sudo tee /etc/sudoers.d/ceph
root# chmod 0440 /etc/sudoers.d/ceph
```

Ceph monitor sunucusunda (cephm) ssh anahtarlarını yaratıyoruz:

```
ceph@cephm: ssh-keygen -t dsa
```

Yarattığımız ssh anahtarlarını ceph depolama sunucularına (ceph1,ceph2,ceph3,ceph4,ceph5) kopyalıyoruz:

```
ceph@cephm: ssh-copy-id -i .ssh/id dsa.pub ceph@ceph1
ceph@cephm: ssh-copy-id -i .ssh/id dsa.pub ceph@ceph2
ceph@cephm: ssh-copy-id -i .ssh/id dsa.pub ceph@ceph3
ceph@cephm: ssh-copy-id -i .ssh/id dsa.pub ceph@ceph4
ceph@cephm: ssh-copy-id -i .ssh/id dsa.pub ceph@ceph5
```

Tüm sunucularda Ceph reposunu ekleyip ceph'i kuruyoruz:

```
root# wget -q -O- 'https://ceph.com/git/?p=ceph.git;a=blob plain;f=keys/release.asc' | sudo apt-
key add -
root# echo deb http://ceph.com/debian-giant/trusty main | sudo tee
/etc/apt/sources.list.d/ceph.list
root# apt-get update
root# apt-get install ceph-deploy
```

Cephm sunucusunda ceph kullanıcısı ile aşağıdaki komutları çalıştırıyoruz. İlk olarak config isimli bir dizin yaratıp yaptığımız yapılandırmalarının bu dizin altında yer almasını sağlayalım.

```
mkdir config
cd config
```

ceph-deploy ile ilk sunucumuz olan monitor sunucusunu tanımlayalım.

```
ceph-deploy new cephm
```

Bu komuttan sonra bulunduğunuz dizinin içinde ceph.mon.keyring dosyası ile ceph.conf dosyasının oluşmuş olması gerekiyor. ceph.conf dosyasına [global] tanımı altına aşağıdaki satırları ekliyoruz:

```
#20 disk x 100 / 3 replica = 666
osd pool default pg num = 666
osd pool default pgp num = 666
osd pool default size = 3
public network = 172.16.3.0/16
cluster network = 10.10.10.0/24
```

[osd] kısmı altında xfs dosya sistemi yaratılırken ve mount edilirken geçerli olacak argümanları tanımlıyoruz.

```
osd mkfs type = xfs
osd mkfs options xfs = -m crc=1,finobt=1 -f -i size=2048
```

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 15 / 42

```
osd mount options xfs = rw,noatime,inode64,logbsize=256k,delaylog
```

ceph.conf dosyamızın son hali aşağıdaki şekilde:

```
[global]
fsid = 12bee812-a843-4103-9321-febe8c5108e6
mon initial members = cephm
mon host = 172.16.3.14
auth cluster required = cephx
auth service required = cephx
auth client required = cephx
filestore xattr use omap = true
#20 disk x 100 / 3 replica = 666
osd pool default pg num = 666
osd pool default pgp num = 666
osd pool default size = 3
public network = 172.16.3.0/16
cluster network = 10.10.10.0/24
[osd]
osd mkfs type = xfs
osd mkfs options xfs = -m crc=1, finobt=1 -f -i size=2048
osd mount options xfs = rw, noatime, inode64, logbsize=256k, delaylog
```

Bu aşamdan sonra ceph-deploy ile sunucuların kurulumlarını ve monitör sunucusu tanımlarını yapıyoruz:

```
ceph-deploy install cephm ceph1 ceph2 ceph3 ceph4 ceph5 ceph-deploy mon create-initial
```

Bundan sonraki aşamada sunucular üzerinde osd için kullanacağımız diskleri hazırlıyoruz. Zap kumutu disklerde bulunan partition vs bilgisini siliyor. osd prepare' ile disklerin ceph için hazırlanma işlemleri gerçekleştiriliyor. /dev/sde diski journal için kullanılacak olan SSD diski. Bu nedenle osd prepare komutunda hazırlancak diskten sonra araya: koyararak ekliyoruz.

```
ceph-deploy disk zap ceph1:sdb ceph1:sdc ceph1:sdc ceph1:sdf
ceph-deploy osd prepare ceph1:sdb:/dev/sde
ceph-deploy osd prepare ceph1:sdc:/dev/sde
ceph-deploy osd prepare ceph1:sdd:/dev/sde
ceph-deploy osd prepare ceph1:sdf:/dev/sde
ceph-deploy disk zap ceph2:sdb ceph2:sdc ceph2:sdd ceph2:sdc ceph2:sdf
ceph-deploy osd prepare ceph2:sdb:/dev/sde
ceph-deploy osd prepare ceph2:sdc:/dev/sde
ceph-deploy osd prepare ceph2:sdd:/dev/sde
ceph-deploy osd prepare ceph2:sdf:/dev/sde
ceph-deploy disk zap ceph3:sdb ceph3:sdc ceph3:sdc ceph3:sdc ceph3:sdf
ceph-deploy osd prepare ceph3:sdb:/dev/sde
ceph-deploy osd prepare ceph3:sdc:/dev/sde
ceph-deploy osd prepare ceph3:sdd:/dev/sde
ceph-deploy osd prepare ceph3:sdf:/dev/sde
ceph-deploy disk zap ceph4:sdb ceph4:sdc ceph4:sdc ceph4:sdc ceph4:sdf
ceph-deploy osd prepare ceph4:sdb:/dev/sde
ceph-deploy osd prepare ceph4:sdc:/dev/sde
ceph-deploy osd prepare ceph4:sdd:/dev/sde
ceph-deploy osd prepare ceph4:sdf:/dev/sde
ceph-deploy disk zap ceph5:sdb ceph5:sdc ceph5:sdc ceph5:sdc ceph5:sdf
ceph-deploy osd prepare ceph5:sdb:/dev/sde
ceph-deploy osd prepare ceph5:sdc:/dev/sde
ceph-deploy osd prepare ceph5:sdd:/dev/sde
ceph-deploy osd prepare ceph5:sdf:/dev/sde
```

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 16 / 42

Son olarak admin nodu'u tanımı:

```
ceph-deploy admin cephm ceph1 ceph2 ceph3 ceph5 sudo chmod +r /etc/ceph/ceph.client.admin.keyring
```

Her şey yolunda giderse:

ceph health

komutun çıktısı aşağıdaki şekilde olmalı:

HEALTH OK

Aşağıdaki hatayı almanız pgs sayısını arttırmanız gerektiği anlamına geliyor:

```
HEALTH WARN too few pgs per osd (3 < min 20)
```

Sayıyı arttırmak için aşağıdaki komutu kullanabilirsiniz.

```
ceph osd pool set rbd pgp num 666 ceph osd pool set rbd pg_num 666
```

3.6. Ceph Calamari GUI Kurulumu

Calamari Intank tarafınfan ceph'in izlenmesi için geliştirilen bir gui uygulaması. <u>Orjinal kurulum belgesi</u> oldukça karışık, İnternette arama yaparken <u>bulduğum</u> belge üzerinde Ubuntu 14.04 üzerinden calamari kurulumu gerçekleştirdim. Yazıldığı şekilde çalışmadığı için bir kaç ekleme yapmak gerekti. Kurulum için ilk olarak gerekli olan deb paketlerini hazırlamanız gerekiyor.

3.6.1. Calamari Kurulum için Gerekli Paketler

```
echo "deb http://ppa.launchpad.net/saltstack/salt/ubuntu trusty main"

> /etc/apt/sources.list.d/saltstack.list

wget -q -O- "http://keyserver.ubuntu.com:11371/pks/lookup?op=get&
search=0x4759FA960E27C0A6" | sudo apt-key add -

apt-get update
apt-get install salt-master salt-minion salt-syndic

echo "deb http://apt.postgresql.org/pub/repos/apt/ trusty-pgdg main"

> /etc/apt/sources.list.d/pgdg.list

wget --quiet -O - https://www.postgresql.org/media/keys/ACCC4CF8.asc
| sudo apt-key add -

apt-get update && sudo apt-get upgrade
apt-get install -y curl build-essential openssl libssl-dev apache2
libapache2-mod-wsgi libcairo2 supervisor python-cairo libpq5
```

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 17 / 42

```
postgresql python-m2crypto python-virtualenv git python-dev swig
libzmq-dev g++ postgresq1-9.1 postgresq1-server-dev-9.1 libcairo2-dev python-pip libpq-dev ruby debhelper python-mock python-configobj cdbs gem ruby1.9.1 ruby1.9.1-dev make devscripts
software-properties-common python-support
git clone https://github.com/joyent/node.git
cd node
git checkout v0.10.10
 ./configure
make -j4
make install
mkdir ~/npm
cd ~/npm
wget --no-check-certificate https://npmjs.org/install.sh
sh install.sh
npm install -g bower
npm install -g coffee-script
npm install -g grunt-cli
npm install -g grunt-legacy-util
npm install -g grunt-legacy-log
npm install -g grunt-legacy-log
npm install -g dateformat
npm install -g eventemitter2
npm install -g glob
npm install -g minimatch
npm install -g findup-sync
npm install -g js-yaml
npm install -g rimraf
npm install -g nopt
npm install -g nopt
npm install -g grunt-lib-contrib
npm install -g uglify-js
npm install -g uglify-js
npm install -g filesize
npm install -g optipng-bin
npm install -g jpegtran-bin
gem install compass
gem install sass
```

3.6.2. Calamari Server Kurulumu Paketi Hazırlanması

```
cd ~
git clone https://github.com/ceph/calamari.git
cd calimari
cd debian
mv source source.old
cd ...
dpkg-buildpackage
```

Bu işlemlerden sonra bir alt dizinde aşağıdaki dosyalar oluşacak:

```
calamari-server 1.0.0-1 amd64.deb calamari 1.0.0-1.tar.gz
```

3.6.3. Calamari Client Kurulumu Paketi Hazırlanması

(Bu aşamadan sonraki komutları root kullancısı dışında bir kullanıcı ile çalıştırın!!)

```
cd ~
git clone https://github.com/ceph/calamari-clients.git
cd calamari-clients
export NODE PATH=$NODE PATH:/usr/local/lib/node modules"
make build-real
```

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 18 / 42

build-real komutundan sonra hata alırsanız baştan başlamak için:

```
make clean-real
```

dist dizini altında yaratılan dosyaları kurulum için bir araya toplayalım:

```
cd calamari-clients/admin/dist
tar -czpvf calamari-admin.tar.gz *
cd ../../login/dist
tar -czpvf calamari-login.tar.gz *
cd ../../manage/dist
tar -czpvf calamari-manage.tar.gz *
cd ../../dashboard/dist
tar -czpvf calamari-dashboard.tar.gz *
cd ../../
find . -name "calamari*.tar.gz" -exec cp {} . \;
```

Bulunduğunuz dizinde aşağıdaki dosyaları görüyor olmanız gerekiyor:

```
ls *.gz
calamari-admin.tar.gz calamari-dashboard.tar.gz calamari-login.tar.gz
calamari-manage.tar.gz
```

3.6.4. Diamond Kurulumu Paketi Hazırlanması

```
git clone https://github.com/ceph/Diamond.git
cd Diamond
git checkout calamari
dpkg-buildpackage
cd ..
ls diam*
diamond 3.1.0 all.deb diamond 3.1.0 amd64.changes diamond 3.1.0.dsc
diamond 3.1.0.tar.gz
```

Tüm işlemler bitinde yaratılan tüm dosyaları bir dizin altına toplayın. Buraya kadar olan derleme kısmı sonunda elinizde bulunması gereken dosyalar:

3.6.5. CALAMARİ Sunucusu Kurulumu

Kurulumu cephm sunucusunda yapım. Kurulum için gerekli olan dosyaları /home/ceph/CEPH dizini altında.

```
mkdir -p /opt/calamari/webapp/content
cd /opt/calamari/webapp/content/
mkdir dashboard
cd dashboard/
tar -zvvf /home/ceph/CEPH/calamari-dashboard.tar.gz
cd ..
```

Sürüm : 1.0 Yayın Tarihi : 29.04.2015

: 19 / 42

Sayfa No

tar -xzvf /home/ceph/CEPH/calamari-login.tar.gz tar -xzvf /home/ceph/CEPH/calamari-manage.tar.gz tar -xzvf /home/ceph/CEPH/calamari-admin.tar.gz cd /home/ceph/CEPH

dpkg -i ./calamari-server 1.0.0-1 amd64.deb

python-sqlalchemy python-gevent

aptitute install python-twisted python-txamqp python-greenlet

```
En son komutun çıktısı:
```

mkdir login mkdir manage mkdir admin cd login

cd .. cd manage

cd . cd admin

```
root@cephm:/home/ceph/CEPH# dpkg -i ./calamari-server 1.0.0-1 amd64.deb
(Reading database ... 100135 files and directories currently installed.)
Preparing to unpack .../calamari-server 1.0.0-1 amd64.deb ...
Unpacking calamari-server (1.0.0-1) over (1.0.0-1) ...
Setting up calamari-server (1.0.0-1)
ERROR: Module version does not exist!
salt-master stop/waiting
salt-master: no process found
salt-master start/running, process 52801 Stopping supervisor: supervisord.
Starting supervisor: supervisord.
 Stopping web server apache2
* Starting web server apache2 * Thank you for installing Calamari.
Please run 'sudo calamari-ctl initialize' to complete the installation.
```

Diamond paketini de kuruyoruz:

```
dpkg -i ./diamond 3.1.0 all.deb
```

Salt Minion paketini kurup gerekli ayarları yapıyoruz:

```
apt-get install salt-minion
```

/etc/salt/minion dosyasında master ile başlayan tanıma sunucu kurulumunun yaptığımız sunucunun ismini yazıyoruz:

```
master: cephm
```

diamond ve salt-minion servislerini restart ediyoruz.

```
service diamond restart
service salt-minion restart
```

En son olarak sunucu tarafından calamari programının başlatılması için gerekli komutu yazıyoruz. Bu aşamada size web arayüzü için kullanıcı adı ve parola soracak.

```
calamari-ctl initialize
```

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 20 / 42

3.6.6. CALAMARİ İstemcileri Kurulumu

ceph1,ceph2,ceph3,ceph4,ceph5 sunucularına istemci kurulumlarını yapıyoruz.

```
aptitude install python-support dpkg -i ./diamond 3.1.0 all.deb cd /etc/diamond/ cp diamond.conf.example diamond.conf apt-get -y install salt-minion
```


/etc/salt/minion dosyasında master ile başlayan tanıma sunucu kurulumunun yaptığımız sunucunun ismini yazıyoruz.

```
master: cephm
```

diamond ve salt-minion servislerini restart ediyoruz.

```
service diamond restart service salt-minion restart
```

İstemcilerde salt-minion'u restart ettikten 30sn-1dk içinde sunucu web arayüzünde istemci adı ile birlikte calamari için register edilmeye hazır olarak gözüküyorlar. Ekran görüntüsünü aşağıda:

CEPH KURLUMU VE	İŞLETİ	Mİ	EL
КІТАВІ			

 Sürüm
 : 1.0

 Yayın Tarihi
 : 29.04.2015

 Sayfa No
 : 21 / 42

4. Ceph İŞLETİMİ

4.1. Ceph Performans Optimizasyonu için Ayarlanabilecek Değişken Listesi

4.1.1. **Genel**

- Kernel pid max: Linux çekirdeği tarafından kullanılacak olan makimum işlemci numarası (Proccess id). OSD sayısının fazla olduğu sistemlerde thread sayısıda göz önüne alındığının da bu değerin arttırılması gerekebilir. Bu değeri yükseltmek için /proc/sys/kernel/pid_max değeri arttırılabilir.
- max open files: Ceph tarafından kullanacak olan dosyaların maksimum sayısı.
- *filestore min sync interval, filestore max sync interval*: Bu değerlen verinin journal'dan hangi sıklıkla diske aktarılacağını belirliyor (saniye olarak). SSD diskiniz büyükse ve değerleri az tutarsanız SSD diskinizi yeterince kullanmamış olursunuz.
- Jumbo Frames: anahtarlama cihazı ve işletim sisteminde mtu değeri 9000 olarak ayarlanması performansı arttıracaktır.
- Disk read_ahead:

Disklerden okuma sırasında okunan verilerin tampon belleğe aktarılması <u>istemcilerin(prefetch)</u> disk erişimini hızlandıracaktır. Diske ait mevcut değer (sde diski için)

cat /sys/block/sde/vda/queue/read_ahead_kb komutu ile görülebilir. Değer echo ile değiştirilebilir.

4.1.2. Filestore Kuyruğu

- filestore queue max ops: filestore'un kuyruğa yeni bir I/O operasyonu için maksimum sayısı
- filestore queue max bytes: I/O operasyonlarının maksimum byte değeri
- *filestore queue committing max ops*: Bir seferde yapılacak olan I/O operasyonların maksimum sayısı
- *filestore queue committing max bytes*: Bir seferde yapılacak olan I/O operasyonların maksimum byte değeri
- *filestore op threads*: Dosya sisteminde yapılacak olan operasyonları için paralel olarak çalıştırılacak thread değeri

4.1.3. **OSD**

- osd max write size: OSD tarafından bir seferde yazılabilecek olan veri miktarı (MByte)
- osd client message size cap: İstemciye ait verinin bellek tutulacak kısmına ait olan maksimum değler (MByte)
- osd deep scrub stride: Scrub operasyonları sırasında okunacak veri miktarı (Byte)
- osd op threads: Ceph OSD programı tarafından kullanılan thread sayısı
- osd disk threads: Ceph OSD programı tarafından disk işlemlerinde kullanılacak olan thread sayısı

4.1.4. OSD Journal

- journal max write bytes: Journal'a bir seferde yazılabilecek maksimum byte miktarı
- journal max write entries: Journal'a bir seferde yapılabilecek yazma sayısı

CEPH KURLUMU VE İŞLETİMİ	EL
КІТАВІ	

 Sürüm
 : 1.0

 Yayın Tarihi
 : 29.04.2015

 Sayfa No
 : 22 / 42

- *journal queue max ops*: Journal kuyruğunda tek seferde yapılabilecek olan maksimum operasyon sayısı
- journal queue max bytes: Journal kuyruğunda tek seferde yapılabilecek olan maksimum byte sayısı

4.1.5. OSD Kurtarma Operastonarlı (Recovery)

- osd recovery op priority: OSD kurtarma işleminin önceliği, rakam azaldıkça önceliği artıyor.
- osd recovery op priority: Aktif kurtarma işlemlerinin maksimum sayısı, sayı arttıkça kurtarma süresi azalıyor, sistemin genel performansı azalıyor.
- osd max backfills: Backfill operasyonlarının maksimum sayısı.

4.1.6. İstemci

- rbd cache: İstemci taraınfa rdb cache özeliğinini açmak için (true)
- rbd cache size: İstemici tarafında rdb cache değeri (Byte)
- *rbd cache max dirty:* İstemci tarafında tampon bellekte tutulan maksimum veri miktarı. Bu değere erişildiğinde tampon bellekteki veriler flush ediliyor. Bu değer 0 olarak ayarlanır ise tampon bellek write-through olarak yapılandırılır. Atanmış değer write-back.
- rbd cache max dirty age: Saniye olarak bellekteki bilgilerin disklere flush edilme süresi

4.2. Ceph PG Durumları

Kurduğunuz ceph cluster'ın sağlığı PG grupların durumları ile oldukça ilişkili olduğundan ceph pg stat veya ceph –s

```
root@cephm:/home/ceph# ceph pg stat
v34874: 1332 pgs: 1332 active+clean; 280 GB data, 844 GB used, 8455 GB / 9300 GB avail
root@cepm:/home/ceph# ceph -s
cluster c33eca63-f5b5-4689-9fc5-636782f66f5c
health HEALTH OK
monmap e1: 1 mons at {cephm=172.16.3.14:6789/0}, election epoch 1, quorum 0 cephm
osdmap e1673: 20 osds: 20 up, 20 in
pgmap v34874: 1332 pgs, 2 pools, 280 GB data, 81114 objects
844 GB used, 8455 GB / 9300 GB avail
1332 active+clean
```

komutu ile durumlarını göreceğiniz PG'lerinin durumlarının ne anlama geldiğini bilmek oldukça önemli.

4.2.1. Peering

PG'ler kendi aralarında tutulan objelerin ve metadata bilgilerinin durumu hakkında haberleşiyorlar. Bu durum bittikten sonra (obje ve metadataların durumu konusunda karara varıldıktan sonra) Active, Clean, Degraged vb duruma geçiş yapılıyor.

4.2.2. Active

Peerin sonrası herşeyin yolunda gittiği kararı alındı ise PG active duruma geçer, bu durumda veri ana PG'de ve replicalarda I/O operasyonuna yapmak için hazır durumdadır.

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 23 / 42

4.2.3. Clean

Birincil (primary) ve ikincil (secondary) OSD'lerin peeringinde bir sorun yok ise, PG'lerin konumunda herhangi bir değişikliğe gidilmeyecekse (crush map'te değişim sonrası örneğin),objelerin replikasyon sayılarında bir sorun yok ise (örneğin replica count 3 ise 3 kopyada da düzgün şekilde yazılmış ise) clean durumuna geçilir.

4.2.4. Degraded

Herhangi bir OSD'ye erişilemediğinde, OSD'de bulunan PG'lerin durumu degraded olarak değiştirilir. OSD'ye erişilenememe durumu 300sn boyunca sürerse Ceph recovery işlemini başlatır ve diğer replikalardan obje başka bir OSD'de tekrar oluşturulur. 300sn'den önce OSD geri gelir ise diğer OSD'ler ile peering işlemini başlatır.

4.2.5. Recovering

OSD erişilemez duruma düştüğünde tekrar erişilebilir hale gelirse peering işleminden sonra objelerin güncel halinin diğer OSD'lerden alınması için recovery durumuna geçilir.

4.2.6. Backfilling

Ceph küme'sine yeni bir OSD eklendiğinde, Ceph var diğer OSD'lerde var olan verinin bir kısmını yeni OSD'ye taşıma işlemini başlatır. Bu işleme backfilling denir. Backfiling operasyonu tamamlandığında OSD I/O operasyonlarını yapmak için hazır hale gelmiş olur. Ceph kümesinde yeni bir OSD eklendiğinde ağırlık değerinin (weigh) düşük tutularak azar azar arttırılarak kümeye backfilling operasyonları ile dahil edilmesi önerilmektedir.

4.2.7. Remapped

Belirli bir PG'nin replicalarının bulunması gerken OSD'lere acting set ismi verilmektedir. Acting set'te bir değişikli olduğu zaman eski OSD'lerde ki verinin yeni OSD'lere taşınması gerekmektedir. Bu süre boyunca I/O isteklerine eski acting set'teki OSD'ler cevap verir. Verinin taşınması tamamlanınca, I/O operasyonlarına cevap verme görevini yeni OSD'ler üstlenir. Bu süreç içindeki PG'ler remapped durumda görülür.

4.2.8. Stale

Ceph OSD istatistklerini her 0.5 saniyede monitör sunucusuna iletir. Acting set'teki birincil OSD durumununu monitöre belirmediği anda monitör PG'nin durumuna stale olarak değiştirir.

4.3. Ceph Scrub Yapılandırması

Ceph objeler halinde tuttuğu verinin bütünlüğünün korunması amacı ile belirli zamanlarda scrub işlemini gerçekleştiriyor. Bu işlem sırasından objelerdeki bozulan verilerin onarılması amaçlanıyor. Tüm objelerde bu işlemin yapılmasına "deep scrub" deniyor. Atanmış değeri osd deep scrub interval değişkeni ile tanımlanıyor ve süresi haftada bir. Tanımlanabilecek olan scrub değişkenleri:

osd max scrubs: Ceph OSD tarafından yapılacak olan maksiumu operasyon sayısı (1)

osd scrub thread timeout: Scrub timeout (Saniye,60)

osd scrub load threshold: load avarage değeri bu değerden büyük olursa scrub yapılmıyor (0.5) osd scrub min interval: Scrub işlemini yapmak için maksimum saniye (Günde bir kez, 60*60*24)

osd scrub max interval: Yük durumu ne olursa olsun scrub çalıştırmak için gerken maksimum süre.

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 24 / 42

(Haftada bir, 7*60*60*24)

osd deep scrub interval: deep scrub yapmak için gerekli olan maksimum süre (Haftada bir, 60*60*24*7) osd deep scrub stride: Scrub yaparken kullanılanacak okuma büyüklüğü (524288, 512KB) Peki elle scrub çalıştırmamız gerektiğinde ne yapacağız. Bunun için:

```
ceph osd scrub {osd-numarasI }
```

yazmak yeterli. Osd numarasını görmek için

```
ceph osd dump
```

Komutunu kullanabilirsiniz. Scrub işleminin mevcut cluter'da hangi tarihlerde yapıldığını görmek için:(Referans)

```
root@ceph1:/home/ceph# for date in `ceph pg dump | grep active | awk '{print $20}'`; do date +%A
-d $date; done | sort | uniq -c
dumped all in format plain
665 Monday
667 Tuesday
```

Hangi saatlerde yapılacağını görmek için:

```
root@ceph1:/home/ceph# for date in `ceph pg dump | grep active | awk '{print $21}'`; do date +%H
-d $date; done | sort | uniq -c
dumped all in format plain
1 11
666 12
665 13
```

Bu değerlere baktığımızda yoğunluk olması muhtamel Pazartesi/ Salı günleri 12-13 aralığına denk geldiğini görüyoruz. Bu değerleri hafta sonuna çekmek için hafta sonlari elle scrub göndermek veya günleri hafta sonuna gelecek şekilde osd deep scrub stride değerini kaydırmak sonra tekrar bir haftaya çekmek çözüm olabilir. İlk olarak scrub ile değişkenler ve atanmış değerleri listeleyelim.

```
ceph@cephm:/var/run/ceph$ sudo ceph --admin-daemon /var/run/ceph/ceph-mon.cephm.asok config show
| grep scrub
"osd scrub thread timeout": "60",
"osd scrub finalize thread timeout": "600",
"osd scrub invalid stats": "true",
"osd max scrubs": "1",
"osd scrub load threshold": "0.5",
"osd scrub min interval": "86400",
"osd scrub max interval": "604800",
"osd scrub chunk min": "5",
"osd scrub chunk max": "25",
"osd scrub sleep": "0",
"osd deep scrub interval": "604800",
"osd deep scrub stride": "524288",
```

Bugün (salı) itibarı ile osd_deep_scrub_interval değerini değiştirdiğimizde günü salı'ya almış oluyoruz. Cumartesi günü yaparsak sorun çözülür

```
\label{lem:coph} $$ ceph@cephm:/var/run/ceph$ sudo ceph --admin-daemon /var/run/ceph/ceph-mon.cephm.asok config set osd_deep_scrub_interval 604800
```

Sürüm : 1.0 Yayın Tarihi : 29.04.2015 Sayfa No : 25 / 42

```
{ "success": "osd deep scrub interval = '604800' "} ceph@cephm:/var/run/ceph$ for date in `ceph pg dump | grep active | awk '{print $20}'`; do date +%A -d $date; done | sort | uniq -c dumped all in format plain 1332 Tuesday
```

5. CEPH YÖNETİMİ

5.1. Cluster İşlemleri

5.1.1. Ceph Değişkenlerinin Görüntülenmesi/Değiştirilmesi

Ceph soket arayüzü ile değişkenleri görüntüleyebilir /değiştirebilirsiniz.

```
ceph@cephm:/var/run/ceph$ sudo ceph --admin-daemon /var/run/ceph/ceph-mon.cephm.asok help
{ "add bootstrap peer hint": "add peer address as potential bootstrap peer for cluster bringup",
  "config diff": "dump diff of current config and default config",
  "config get": "config get <field>: get the config value",
  "config set": "config set <field> <val> [<val> ...]: set a config variable",
  "config show": "dump current config settings",
  "get command descriptions": "list available commands",
  "git version": "get git shal",
  "help": "list available commands",
  "log dump": "dump recent log entries to log file",
  "log flush": "flush log entries to log file",
  "log reopen": "reopen log file",
  "mon status": "show current monitor status",
  "perf dump": "dump perfcounters value",
  "quorum enter": "force monitor back into quorum",
  "quorum exit": "force monitor out of the quorum",
  "quorum status": "show current quorum status",
  "sync force": "force sync of and clear monitor store",
  "version": "get ceph version"}
```

Örneğin journal aio değişkenin mevcut durumunu görüntüleyelim:

```
root@cephm:/home/ceph# sudo ceph --admin-daemon /var/run/ceph/ceph-mon.cephm.asok config show
grep -i journal aio
"journal aio": "true",
```

Değeri false olarak değiştirmek için:

```
root@cephm:/home/ceph# sudo ceph --admin-daemon /var/run/ceph/ceph-mon.cephm.asok config set
journal aio false
{ "success": "journal aio = 'false' "}
```

Ceph değişkenlerini görüntülemek için alterantif olarak ceph –show-config komutunu kullanabilirsiniz.

```
root@ceph5:/home/ceph# ceph --show-config | more
name = client.admin
cluster = ceph
debug none = 0/5
debug lockdep = 0/1
debug context = 0/1
debug_crush = 1/1
```

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 26 / 42

```
debug mds = 1/5
debug mds balancer = 1/5
```

5.2. Cluster Bakım Modları

Cluster bakım modları listesi:

pause|noup|nodown|noout|noin|nobackfill|norecover|noscrub|nodeep-scrub|notieragent

ceph clusterınızı bu modlardan herhangi birine sokmak için:

```
ceph osd set [mod ismi]
```

yazmanız yeterli, moddan geri çıkarmak için:

```
ceph osd unset [mod ismi]
```

yazmalısınız.

5.2.1. NOIN

Açılıp normal olarak ceph cluster'ına dahil olacak (in) OSD'lerin açıldıkları halde dahil olmamalarını sağlar. Bu modda dikkat edilmesi gereken nokta OSD'leri in olarak işaretlendikten sonra sisteme girmeleri için ayrıca restart edilmelerinin unutulmamamsıdır.

```
root@cephm:/home/ceph# ceph osd set noin
root@cephm:/home/ceph# ceph health
HEALTH WARN noin flag(s) set
cephm:/home/ceph# ceph osd unset noin
```

5.2.2. NOOUT

OSD'lerin herhangi bir nedenle (erişilememeleri, kapanmaları) durumunda cluster dışına atılmalarını (out) engeller.

5.2.3. **NOUP**

OSD'lerin monitörler tarafından up olarak işaretlenmesini ekler. Sürekli up/down olan bir OSD'niz var ise durumunu incelemek için kullanabilirsiniz.

5.2.4. NODOWN

OSD'lerin monitörler tarafından down olarak işaretlenmesini ekler. Sürekli up/down olan bir OSD'niz var ise durumunu incelemek için kullanabilirsiniz

5.2.5. PAUSE

Cluster üzerine yapılan I/O işlemlerinin durdurur

5.2.6. NOSCRUB

Cluster üzerindeki OSD'lerde otomatik olarak yapılacan olan scrub işleminin yapılmasının engeller.

CEPH KURLUMU VE	İŞLETİMİ EL
КІТАВІ	

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 27 / 42

5.2.7. NODEEP-SCRUB

Cluster üzerindeki OSD'lerde otomatik olarak yapılacak olan deep-scrub işleminin yapılmasının engeller.

5.2.8. NOBACKFILL

Backfill operasyonlarını engeller. Backfill operasyonları cluster'a yeni bir OSD eklendiğinde var olan verinin otomatik olarak yeni eklenen OSD'ye aktarılması işlemidir.

5.2.9. NORECOVER

Cluster'ın recover duruma geçmesini engeller.

5.3. Cluster Sağlığı

5.3.1. Cluster Sağlığı Görüntüleme

Cluster sağlığını izlemek için temel komut:

```
root@ceph1:/home/ceph# ceph health
HEALTH WARN 168 pgs stuck inactive; 168 pgs stuck unclean; 1 requests are blocked > 32 sec
```

Bu örnekte cluster pek sağlıklı olmadığı belli, biraz daha detaylı bir bilgi almak için:

```
root@ceph1:/home/ceph# ceph health detail | more
HEALTH WARN 168 pgs stuck inactive; 168 pgs stuck unclean; 1 requests are blocked > 32 sec; 1
osds have slow requests
pg 1.f0 is stuck inactive since forever, current state creating, last acting []
pg 1.27f is stuck inactive since forever, current state creating, last acting []
pg 1.f1 is stuck inactive since forever, current state creating, last acting []
pg 1.1b5 is stuck inactive since forever, current state creating, last acting []
pg 1.ec is stuck inactive since forever, current state creating, last acting []
```

stuck olan pg'ler'n bir kısmını görmüş olduk. Herşey yolunda ise cluster durumunuz.

```
root@cephm:/home/ceph# ceph health detail
HEALTH OK
```

olarak gözükecektir.

5.3.2. Cluster Üzerinde Yapılan I/O Görüntüleme

ceph -w komutu cluster üzerindeki yapılan işlemler sonucu oluşan I/O miktarı ile birlikte cluster sağlığı ile ilgili bilgileride görüntülemek için kullanılabilir:

```
root@cephm:/home/ceph# ceph -w
 cluster c33eca63-f5b5-4689-9fc5-636782f66f5c
health HEALTH OK
 monmap e1: 1 mons at {cephm=172.16.3.14:6789/0}, election epoch 1, quorum 0 cephm
 osdmap e9744: 20 osds: 20 up, 20 in
 pgmap v200822: 666 pgs, 1 pools, 29608 MB data, 7404 objects
 93976 MB used, 9208 GB / 9300 GB avail
 666 active+clean
```

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 28 / 42

5.3.3. Cluster Kapasite Kullanımı Görüntüleme

Ne kadar disk kapasitesi kullandığınızı görmek için:

```
root@cephm:/home/ceph# ceph df detail
GLOBAL:
 %RAW USED
 OBJECTS
 AVATT
 RAW USED
 SIZE
 9300G
 8994G
 305G
 7404
POOLS:
 NAME
 TD
 CATEGORY
 USED
 %USED
 MAX AVAIL
 OBJECTS
 DIRTY
 READ
WRITE
 rbd
 Ω
 29608M
 0.31
 2938G
 7404
 7404
 65
87925
```

5.3.4. Depolama Birimi Üzerindeki Disk Yapılandırmasını Görüntüleme

```
root@ceph5:/etc/ceph# ceph-disk list
/dev/sda :
 /dev/sda1 other, ext4, mounted on /
 /dev/sda2 other, 0x5
 /dev/sda5 swap, swap
/dev/sdb :
 /dev/sdb1 ceph data, active, cluster ceph, osd.20, journal /dev/sde1
/dev/sdc
 /dev/sdc1 ceph data, active, cluster ceph, osd.21, journal /dev/sde2
/dev/sdd
 /dev/sdd1 ceph data, active, cluster ceph, osd.22, journal /dev/sde3
/dev/sde :
 /dev/sde1 ceph journal, for /dev/sdb1
 /dev/sde2 ceph journal, for /dev/sdc1/dev/sde3 ceph journal, for /dev/sdd1
 /dev/sde4 ceph journal, for /dev/sdf1
/dev/sdf :
 /dev/sdf1 ceph data, active, cluster ceph, osd.23, journal /dev/sde4
/dev/sdg other, unknown
/dev/sdh other, unknown
/dev/sr0 other, unknown
/dev/srl other, unknown
```

5.3.5. Depolama Birimi Üzerindeki Journal Yapılandırmasını Görüntüleme

Journal için kullandığımız diskin sde olması durumunda, ilk partition bilgilerini görüntülemek için:

```
root@ceph5:/home/ceph# sgdisk --info 1 /dev/sde
Partition GUID code: 45B0969E-9B03-4F30-B4C6-B4B80CEFF106 (Unknown)
Partition unique GUID: FA983B70-C559-4D57-8B33-474538891F1D
First sector: 2048 (at 1024.0 KiB)
Last sector: 51202047 (at 24.4 GiB)
Partition size: 51200000 sectors (24.4 GiB)
Attribute flags: 0000000000000000
Partition name: 'ceph journal'
```

5.4. POOL İŞLEMLERİ

5.4.1. Pool Yaratma

Deneme ismi altinda 4096 PG'den oluşan bir pool yaratalım.

```
root@ceph1:/home/ceph# ceph osd pool create deneme 4096
pool 'deneme' created
```

5.4.2. Poll'ları Listeleme

Yarattığımız deneme pool'u ile birlikte var olan diğer pool'ları listeleyelim

```
root@ceph1:/home/ceph# ceph osd lspools
```

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 29 / 42

```
0 rbd,1 tank,3 deneme,
```

pool bilgilerini biraz daha ayrıntı olarak öğrenmek istersek osd dump komutunu kullanıyoruz.

```
ceph@cephm:~$ ceph osd dump | grep 'pool' pool 0 'rbd' replicated size 3 min size 1 crush ruleset 0 object hash rjenkins pg num 666 pgp num 666 last change 1009 flags hashpspool stripe width 0 pool 1 'tank' replicated size 3 min size 1 crush ruleset 0 object hash rjenkins pg num 666 pgp num 666 last change 998 flags hashpspool stripe width 0
```

Bu komut ile iki adet pool'umuz olduğunu replica ve min_size değerlerini, pg ve pgp_num değerlerinin öğrenmiş oluyoruz.

5.4.3. Pool Silme

deneme ismindeki pool'u silmek için:

```
root@cephm:/home/ceph# ceph osd pool delete deneme deneme --yes-i-really-really-mean-it
pool 'deneme' removed
```

5.4.4. Pool İçindeki Objelerin Listelenmesi

Deneme pool'u içindeki objelerin listesini almak için:

```
root@cephm: rados -p deneme ls | more
benchmark data lufer106 30012 object403
benchmark data lufer106 30012 object331
benchmark data lufer106 30012 object367
benchmark data lufer106 30012 object206
benchmark data lufer106 30012 object372
benchmark data lufer106 30012
 object495
benchmark data lufer106 30012 object440
benchmark data lufer106 30012 object365
benchmark data lufer106 30012 object2
benchmark data lufer106 30012 object320
benchmark data lufer106 30012 object286
benchmark data lufer106 30012 object487
benchmark data lufer106 30012 object469
benchmark data lufer106 30012 object301
benchmark data lufer106 30012 object349
```

5.4.5. Pool İçindeki Objelerin Silinmesi

Pool içindeki objeleri isimleri ile silmek için rm komutunu kullanıyoruz. benchmark_data_lufer106_30012_object403 objesinin silmek istediğimizde.

```
rados -p deneme rm benchmark data lufer106 30012 object403
```

Peki birden fazla obje silmek istersek ? for döngüsünü kullanmak en kolay yöntem gibi gözüküyor. deneme pool'u altında bench ile başlayan objeleri silmek için:

```
for i in `rados -p deneme ls | awk '/^bench/ {print $1}' ;do echo $i ; rados -p deneme rm $i ; done
```

Bu komutu çalıştırırsanız işlem sıralı olarak ilerleyecektir. Çok sayıda objeniz var ve paralel şekilde silmek isterseniz silinecek objelerin ismini bir dosyaya yazdırıp (obje_sil) parallel komutu ile aynı anda birden fazla silme işleminin yapılmasını sağlayabilirsiniz.

```
for i in `rados -p deneme ls | awk '/^bench/ {print $1}'` ;do echo $i ; done > obje_sil
```

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 30 / 42

```
cat objesil | parallel rados -p deneme rm {}
```

5.4.6. Pool Replica Sayısının Değiştirilmesi

Pool replica sayısı objenin kaç adet kopyasının tutulacağı bilgisinin içeriyor. Bu sayı örneğin 3 ise yazılan her obje için iki adet yedek olmak üzere toplam üç adet olacağı anlamına geliyor. Ceph atanmış değer olarak replica sayısını 3 olarak belirlenmiş. Bu değeri deneme pool'u için 1'de değiştirmek isterseniz.

```
ceph osd pool set tank size 1
```

Bu komuttan sonra artik bir adet obje tutulacağı için objenin herhangi bir replicası almayacak.

5.4.7. Pool Min_size Değerinin Değiştirilmesi

Pool min_size değeri ceph'in bir obje üzerinde okuma yazma işlemi yapması için o objeden kaç adet olması gerektiğini belirliyor. Örneğin replica adediniz 3 ise ve min_size değeriniz 2 ise, ceph her objeden üç adet adet tutuyor ve bu objelerden birine erişilememesi durumda dahi okuma yazma işlemini yapıyor. Eğer 3 replikadan 2 sini kaybeder ve hala okuma yazma işlemi yapmak isterseniz min_size değerini aşağıdaki komut ile 1'e indirebilirsiniz. (Özellikle recovery durumda kullanılabilir)

```
ceph osd pool set rbd min size 1
```

5.5. OSD İŞLEMLERİ

5.5.1. OSD Görüntüleme

OSD AĞACINI GÖRÜNTÜLEME

Komut ile hangi OSD'lerin çalıştığını hangilerinde problem olduğunu görebilirsiniz. Aşağıdaki komutun çıktısından görüldüğü üzere ceph5 sunucusundaki osd'ler şu anda çalışmıyor durumdalar.

```
root@cephn:/home/ceph# ceph osd tree
 weight type name
 up/down reweight
 root default
-9
 0
 rack rack03
-8
 rack rack02
-7
 rack rack01
 1.8
 host ceph3
8
 0.45
 osd.8
 up
 0.45
 osd.9
 up
10
 0.45
 osd.10
 1
 up
 0.45
 1
11
 osd.11
 up
 host ceph1
 1.8
0
 1
 0.45
 osd.0
 up
 0.45
1
 osd.1
 1
 up
 0.45
 osd.2
 up
3
 0.45
 osd.3
 1
 up
-3
 host ceph2
 1.8
4
 0.45
 1
 osd.4
 up
5
 0.45
 osd.5
 up
 1
6
7
 0.45
 osd.6
 up
 1
 0.45
 osd.7
 up
-5
 1.8
 host ceph4
12
 0.45
 osd.12
13
 0.45
 osd.13
 1
14
 0.45
 osd.14
 up
15
 0.45
 osd.15
 up
 1
-6
 1.8
 host ceph5
 osd.20
20
 0.45
 down
 1
 0.45
 osd.21 down
```

Sürüm : 1.0 Yayın Tarihi : 29.04.2015

: 31 / 42

Sayfa No

22 0.45 osd.22 down 1 23 0.45 osd.23 down 1

OSD DUMP

ceph osd dump komutu ile osd'ler hakkında ayrıntılı bilgiye sahip olabilirsiniz.

```
root@ceph3:/home/ceph# ceph osd dump | head -12
epoch 2094
fsid c33eca63-f5b5-4689-9fc5-636782f66f5c
created 2015-04-01 13:37:43.305444 modified 2015-04-16 06:54:46.154680
flags noout
pool 0 'rbd' replicated size 3 min size 2 crush ruleset 0 object hash rjenkins pg num 666 pgp num
666 last change 1547 flags hashpspool stripe width 0 pool 1 'tank' replicated size 3 min size 2 crush ruleset 0 object hash rjenkins pg num 666
pgp num 666 last change 1552 flags hashpspool stripe width 0
osd.0 up in weight 1 up from 549 up thru 2092 down at 99 last clean interval [4,98) 172.16.3.3:6800/1853 10.10.10.1:6800/1853 10.10.10.1:6801/1853 172.16.3.3:6801/1853 exists,up
81b2f7f8-a2f2-4890-ad0c-d636bb4a3ca0
osd.1 up in weight 1 up from 548 up thru 2092 down at 99 last clean interval [8,98) 172.16.3.3:6809/1975 10.10.10.1:6806/1975 10.10.10.1:6807/1975 172.16.3.3:6810/1975 exists,up
907e89aa-c539-4932-b29b-185bac625f8d
osd.2 up in weight 1 up from 548 up thru 2092 down at 99 last clean interval [13,98) 172.16.3.3:6803/1858 10.10.10.1:6802/1858 10.10.10.1:6803/1858 172.16.3.3:6804/1858 exists,up
b9feeffe-1890-4cfe-a707-230338fbbb07
osd.3 up in weight 1 up from 548 up thru 2092 down at 99 last clean interval [18,98) 172.16.3.3:6806/1890 10.10.10.1:6804/1890 10.10.10.1:6805/1890 172.16.3.3:6807/1890 exists,up
ecc347c2-4672-4c5a-813e-ecb1c8b4108a
```

5.5.2. OSD Başlatma/Durdurma

Başlatma (osd.16 için)

```
start ceph-osd id=16
```

Durdurma

stop ceph-osd id=16

5.5.3. OSD Silme

Silmek istediğimiz OSD'mizin osd.16 olduğunu kabul edelim.İlk olarak osd'yi kapatıyoruz. Daha osd'nin bulunduğu sunucuda dizini umount ediyoruz. Sonra sırası ile crush, auth 'tan çıkarıp en son olarak rm komutu ile siliyoruz. (Bu komutlar osd.16'nın olduğu sunucuda çalıştırılacak)

```
ceph osd out osd.16
stop ceph-osd id=16
umount /var/lib/ceph/osd/ceph-16
ceph osd crush remove osd.16
ceph auth del osd.17
ceph osd rm osd.16
```

5.5.4. OSD Config Bilgisini Görüntüleme

OSD'lerin herbirini farklı yapılandırmaya sahip olabililr. Tek bir osd'ye ait olan yapılandırma bilgisini görüntülemek için config show komutunu kullanıyoruz. (Örn osd.16)

```
ceph@ceph1: ceph daemon osd.16 config show
{ "name": "osd.16",
 "cluster": "ceph",
 "debug none": "0\/5",
 "debug lockdep": "0\/1",
 "debug_context": "0\/1",
```

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 32 / 42

```
"debug crush": "1\/1",
"debug mds": "1\/5",
"debug mds balancer": "1\/5"
```

5.5.5. OSD Benchmark

OSD'ler üzerinde sonra basit olarak bir benchmark yapmak isterseniz:

```
ceph tell osd.N bench [Obje_SayIsI] [Bir seferde yazIlacak Byte]
```

Komutunu kullanabilirsiniz. Herhangi bir parametre kullanmazsanız ceph 1Gbyte dosyayı 4MByte'lık obje büyüklüğü ile yazıp sonucu size iletiyor. Yine osd.16'ya test yapmak istersek:

```
root@cephm:/home/ceph# ceph tell osd.16 bench
{ "bytes written": 1073741824,
 "blocksize": 4194304,
 "bytes per sec": "179173531.000000"}
```

Tüm OSD'lere test yapmak için osd.* yazabilirsiniz.

5.5.6. Tek Bir OSD'ye ait Değerleri Değiştirme

OSD'de yapılandırmasında tek bir değişkenin değerini değiştirkem için injectargs argümanını kullanıyoruz. Örneğin osd.16'da yazma işlemlerinde bir sıkıntı var ve bunun nedenin öğrenmek için debug seviyesini arttırmak istediğinizi düşünelim. İlk olarak mevcut değere bakalım.

```
\label{localization} $\operatorname{root@ceph1:/home/ceph\# ceph daemon osd.16 config show \mid grep debug osd} $$ "debug osd": "0\/0",
```

Değeri arttırmak için:

```
ceph tell osd.16 injectargs '--debug-osd 0/5'
```

5.6. Monitör Sunucusu

5.6.1. Monitör Sunucusu Restart Etme

```
root@cephm:~# restart ceph-mon id=cephm
```

5.6.2. Monitör İstatistikleri

```
root@cephm:~# ceph mon stat
e1: 1 mons at {cephm=172.16.3.14:6789/0}, election epoch 1, quorum 0 ceph
```

5.6.3. Quarum Bilgisini Öğrenme

```
root@cephm:~# ceph quorum status
{"election_epoch":1,"quorum":[0],"quorum_names":["cephm"],"quorum_leader_n
```

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 33 / 42

5.7. RBD (Rados BLOCK DEVİCE) İşlemleri

5.7.1. RBD Yaratma

Deneme pool'u içinde 3.000.000 MByte'lık bir rbd oluşturalım.

```
rbd create data --size 3000 000 --pool deneme
```

5.7.2. RBD Bilgi Alma (RBD info)

Pool içindeki rbd'ları görmek için rbd ls komutunu kullanıyoruz:

```
root@cephm:/home/ceph# rbd ls deneme
data
```

Daha ayrıntılı bir bilgi almak isterseniz:

```
root@cephm:/home/ceph# rbd --image data -p deneme info
rbd image 'data':
 size 2929 GB in 750000 objects
 order 22 (4096 kB objects)
 block name prefix: rb.0.99d69.2ae8944a
 format: 1
```

5.7.3. RBD İstemcilere MAP Edilmesi

Deneme altında yarattığımız data rbd'ı kullanmadan önce istemciye map etmemiz gerekiyor bunun için:

```
root@client:~# rbd map data --pool deneme --name client.admin
/dev/rbd1
```

5.7.4. İstemcilere MAP edilen RBD'lerin Görüntülenmesi

Map edilen rbd'lerin görüntülenmesi için rbd showmapped komutu kullanabilir.

```
root@client:~# rbd showmapped
id pool image snap device
1 deneme data - /dev/rbd1
```

5.7.5. İstemcilere MAP edilen RBD'lerin Unmap Edilmesi

İlk olarak map ettiğiniz rbd mount edilmiş ise umount etmelisiniz. Ardından rbd unmapped komut ile map edilen rbd'yi kaldırabilirsiniz.

```
root@client:~# rbd unmap /dev/rbd1
```

5.7.6. RBD Silinmesi

RBD silmek için rbd'nin herhangi bir istemci tarafından map edilmediğine emin olun. Herhangi bir istemciye map edilmiş bir rbd'yi silmek isterseniz aşağıdaki hatayı alırsınız.

```
root@cephm:~# rbd rm deneme/data 2015-04-27 15:25:42.573852 7f2a9ac5f840 -1 librbd: image has watchers - not removing Removing image: 0% complete...failed. rbd: error: image still has watchers This means the image is still open or the client using it crashed. Try again after closing/unmapping it or waiting 30s for the crashed client to timeout.
```

Bu durumda silmei için ilk olarak hangi istemcinin rbd'yi map ettiğine bakalım.

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 34 / 42

```
root@cephm:/home/ceph# rados listwatchers --pool deneme data.rbd
watcher=172.16.2.106:0/3585843564 client.630175 cookie=1
```

İstemciden rbd'yi unmap ettikten sonra komutu tekrar çalıştırırsak:

```
root@cephm:/home/ceph# rbd rm deneme/data
Removing image: 100% complete...done.
```

5.8. CEPH Yazılmının Güncellenmesi

5.8.1. Giant (0.87.1 -> 0.87.2) Güncellemsi

Mevcut Sürüm Bilgisinin Öğrenilmesi

0.87.2 Sürümüne yükseltmek için ilk olarak hangi sürümü kullandığımıza bakalım:

```
/home/ceph# ceph --version
ceph version 0.87.1 (283c2e7cfa2457799f534744d7d549f83ea1335e)
```

Ceph yazılımını sürümünü 0.87.1'den 0.87.2'ye yükseltme işleminin gerçekleştireceğiz

İşletim Sistemi Güncelleştirmelerinin Yapılması

Ceph Upgrade işlemine başlamadan tüm sunucularda işletim sisteminin güncelleştirmelerinide yapıp kernel update'i varsa sistemi restart ettikten sonra ceph-ceploy'un en son sürümünü kullanıp kullanmadığımıza emin oluyoruz:

```
apt-get install ceph-deploy
```

Monitör Sunucusu Güncellenmesi

```
root@cephm: ceph-deploy install --release giant
```

Güncelleme işleminin cephm monitör nodu için yapıldığından emin olalım:

```
root@cephm:/home/ceph# ceph --version
ceph version 0.87.2 (87a7cec9ab11c677de2ab23a7668a77d2f5b955e)
```

Monitör sunucusunu ceph servisini restart edelim:

```
restart ceph-mon id=cephm ceph-mon (ceph/cephm) start/running, process 11760
```

Depolama Sunucuları Güncellenmesi

Güncelleştirmler için iki yöntem izlenebilir. İlki güncelleştirme işleminin işletim sistemi paket yöneticisine bırakmak ve diğer işletim sistemi güncelleştirmleri ile birlikte ceph paketlerininde güncellenmesini sağlamaktır. İkinci yöntem ceph-deploy aracını kullanmakdır. Güncelleştirmelerde sunucular up/down olurken osd'lerin cluster dışına atılmaması için cluter'ın noout moduna geçiriyoruz. Daha sonra upgrade işlemlerini yapıyoruz.

 Sürüm
 : 1.0

 Yayın Tarihi
 : 29.04.2015

 Sayfa No
 : 35 / 42

```
ceph@cephm: ceph osd set noout
ceph@cephm: ceph-deploy install --release giant ceph1
ceph@cephm: ceph-deploy install --release giant ceph2
ceph@cephm: ceph-deploy install --release giant ceph3
ceph@cephm: ceph-deploy install --release giant ceph4
ceph@cephm: ceph-deploy install --release giant ceph4
```

Bu işlem bittikten sonra her bir node'taki osd'leri restart ediyoruz. Örneğin ceph1 üzerinde bulunan osd.16,osd.17,osd.18,osd.19 restart edelim.

```
ceph@cephm: ssh ceph@ceph1 sudo restart ceph-osd id=16
ceph@cephm: ssh ceph@ceph1 sudo restart ceph-osd id=17
ceph@cephm: ssh ceph@ceph1 sudo restart ceph-osd id=18
ceph@cephm: ssh ceph@ceph1 sudo restart ceph-osd id=19
```

5.8.2. Giant (0.87.2) -> Hammer (0.94.1) Güncellemesi

İlk kısımda anlattığımız adımlar burada da geçerli, işletim sistemi güncelleştirmelerin yapıldığından emin olun, ceph-deploy'un en son sürümüne güncelleyin.

Monitör Sunucusu

```
ceph@cephm:~/bulut$ ceph-deploy install --release hammer cephmceph@cephm:~/bulut$ sudo restart ceph-mon id=cephm
```

Depolama Sunuculari

```
ceph osd set noout
ceph@cephm: ceph-deploy install --release hammer ceph1
ceph@cephm: ssh ceph@ceph1 sudo restart ceph-osd id=16
ceph@cephm: ssh ceph@ceph1 sudo restart ceph-osd id=17
ceph@cephm: ssh ceph@ceph1 sudo restart ceph-osd id=18
ceph@cephm: ssh ceph@ceph1 sudo restart ceph-osd id=19
ceph@cephm: ceph-deploy install --release hammer ceph2
ceph@cephm: ssh ceph@ceph2 sudo restart ceph-osd id=4
ceph@cephm: ssh ceph@ceph2 sudo restart ceph-osd id=5
ceph@cephm: ssh ceph@ceph2 sudo restart ceph-osd id=6
ceph@cephm: ssh ceph@ceph2 sudo restart ceph-osd id=7
ceph@cephm: ceph-deploy install --release hammer ceph3
ceph@cephm: ssh ceph@ceph3 sudo restart ceph-osd id=8
ceph@cephm: ssh ceph@ceph3 sudo restart ceph-osd id=9
ceph@cephm: ssh ceph@ceph3 sudo restart ceph-osd id=10
ceph@cephm: ssh ceph@ceph3 sudo restart ceph-osd id=11
ceph@cephm: ceph-deploy install --release hammer ceph4
ceph@cephm: ssh ceph@ceph4 sudo restart ceph-osd id=12
ceph@cephm: ssh ceph@ceph4 sudo restart ceph-osd id=13
ceph@cephm: ssh ceph@ceph4 sudo restart ceph-osd id=14
ceph@cephm: ssh ceph@ceph4 sudo restart ceph-osd id=15
ceph@cephm: ceph-deploy install --release hammer ceph5
ceph@cephm: ssh ceph@ceph5 sudo restart ceph-osd id=0
ceph@cephm: ssh ceph@ceph5 sudo restart ceph-osd id=1
ceph@cephm: ssh ceph@ceph5 sudo restart ceph-osd id=2
ceph@cephm: ssh ceph@ceph5 sudo restart ceph-osd id=3
ceph osd unset noout
```

Alınan Hatalar

```
ceph@cephm:~/bulut$ ceph health
HEALTH_WARN too many PGs per OSD (714 > max 300); pool deneme pg_num 4096 > pgp_num 1024
```

 Sürüm
 : 1.0

 Yayın Tarihi
 : 29.04.2015

 Sayfa No
 : 36 / 42

Sorunun çözümü için pg sayısının azaltılması gerekiyor. PG sayısını arttırmak mümkün fakat ceph pg sayısının azaltılmasının henüz desteklemiyor. (PG merging). Bu nedenle hata veren pool'u silmek dışında yapacak bir şey yok. PG sayısını ilk başta düzgün olarak ayarlamak gerekiyor(muş)

İstemcilerin Güncellenmesi

İstemciler en son olarak güncellenebilir. Client1 istemcisi için ilk olarak en son giant sürümüne daha sonra hammer sürümüne upgrade ediyoruz.

```
ceph@cephm:~/bulut: ceph-deploy install --release giant client1
ceph@cephm:~/bulut: ceph-deploy install --release hammer client1
```

6. CEPH TESTLERİ

6.1. Test İçin Kullanılan Programlar

6.1.1. Fio

Fio Programı Argümanları

Fio kullanılabilecek olan disk bechmark yazılımlarından birisi, ilk olarak hangi argümanlar ile çağrılabileceğine bakalım:

- -runtime= Saniye olarak programın ne kadar çalıştırılacağı
- -max-jobs =Açılacak maksimum program/iş parçacığı (process/thread) sayısı
- -numjobs= Aynı workload üzerinde çalışacak iş sayısı
- **-ramp_time** = Saniye olarak istatistikler alınmaya başlamadan geçmesi gereken süre . Bu süreyi programın tampon bellekleri doldurması veya stabil sonuçlar almak için kullanabilirsiniz. Bu değeri 15 runtime süresini 60 olarak ayarlarsınız program toplam 75 saniye çalışacak 15 saniye sonra istatistikleri yazmaya başlayacaktır.
- --directory = Test dosyalarının yaratılacağı dizinin adı
- -name= Test dosyasın adı
- -bs= blok büyüklüğü (4k, 8k vb)
- -size = test için yaratılacak olan dosyanın büyüklüğü, test normalde bu dosya büyüklüne erişilinceye kadar devam eder. runtime ile verilen çalışma süresine erişilir ise dosya büyüklüğü değerine erişilememiş olsa dahi program sonlandırılır.
- **—time_based =** size argümanında tanımlanan dosya boyutuna erişilse bile testler runtime argümanında tanımlanan süre boyunca devam eder
- -group_reporting = raporlar grup olarak üretilir. (max_jobs ile tanımlanan her iş için ayrı repor üretilmez)
- -ioengine= I/O işlemi nasıl yapılacağını tanımları (sync vb)
- -direct = O_DIRECT sistem cağrısı (non-buffered I/O) ile çekirdek page tablosu (kernel page cache) kullanılmaması
- **-sync:** O_DSYNC çağrılarak I/O yazma işlemi tamamlandığından emin oluması.
- -iodepth= Tek bir dosya üzerinde iş yapan iş parçacıklarının sayısı. Yazma işlemini sync olarak yapan

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 37 / 42

ioengine'ler için arttırmanın bir değer artışına neden olma ihtimali düşük. Async olarak yapan ioengine'ler için arttırılması denenebilir.

- -rw= Yapılacak olan I/O'nun çeşidi
 - read = Sıralı okuma
 - write = Sıralı yazma
 - trim = Sıralı trim (linux)
 - randread = rastgele okuma
 - randwrite = rastgele yazma
 - randtrim = rastgele trim
 - rw = rastgele rw
 - randrw = rastgele okuma/yazma
- -rwmixread = rastgele yapılacak olan okuma/yazma testlerinde okuma oranı (atanmış değeri 50:50)
- **-rwmixwrite** = rastgele yapılacak olan okuma/yazma testlerinde yazma oranı (atanmış değeri 50:50)
- **-output** = test sonuçlarının yazılacağı dosya adı
- **—write_bw_log =** Benchmark sırasında bantgenişliği değerlerinin yazılacağı dosyanın ismi. Genellikle grafik çizme amaçlı olarak kullanılır.
- -write_iops_log = Benchmark sırasında bantgenişliği değerlerinin yazılacağı dosyanın ismi. Genellikle grafik çizme amaçlı olarak kullanılır.
- -write_lat_log = I/O Operasyonlarının ne kadar zamanda bitirlildiğinin yazılacağı dosyanın adı.
- --cpuload = fio programının işlemci kullanımını verilen değeri maksimum yüzde kullanacak şekilde ayarlar. (1-100 arası değer alır)

Örnek Kullanım

Test ederken numjobs,iodepth değerlerini 1 olarak başlayıp I/O satüre olacak değlere kadar arttırmanızı tavsiye ederim.

Ceph benchmarkları sırasında 128k blok büyüklüğü için için kullandığım fio komutu. numjobs değeri istemcinin yaratabileceği maksimum I/O miktarı yaratması için 128 olarak ayarlandı. Bu değer muhtamalen 128'e ulaşmadan I/O satüre olacaktur. 1'den başlayarak arttırarak sizin sisteminiz için hangi değerde satüre olacağını deneyebilirsiniz.

```
/usr/local/bin/fio --directory=/ceph/ --time based --direct=1 --rw=write --bs=128k --size=20G --numjobs=128 --runtime=240 --group_reporting --name testfile --output=ceph128kw.txt
```

fio sonuçlarının daha anlamlı olarak görebilmek için <u>fioparse.sh</u> betiğini kullanıyoruz. Github'tan indirip kurabilirsiniz. 1Gbps uplink'olan sunucudan

```
fioparse.sh ceph128kw.txt
test users size
 min
 max
 std
 IOPS
 50us
 1ms
 4ms
 10ms
 20ms
  write128 128K w 101.428 157.690
 6.000 5374.000 166.140
 811,
 1
 11
17 12 56
```

10Gbps uplink olan sunucudan

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 38 / 42

```
test users size MB ms min max std IOPS 50us 1ms 4ms 10ms 20ms 50ms .1s 1s 2s 2s+ write128 128K w 121.529 131.200 6.000 2124.000 134.880 972, 3 27
```

Genfio ile İş Dosyası Oluşturma

Benchmark işine başladığınızda testiniizi farklı okuma örüntüleri (okuma,yazma, rastgele yazma vb) blok büyüklükleri için tektar etmeniz gerekecektir. fio Bu iş için tek tek komut yazmak yerine yapılacak testleri bir dosyaya yazıp (job file) daha sonra oradan okumanıza izin veriyor.

Çok fazla parametre test edeceksiniz iş dosyasının yazımıda ayrıca bir iş yükü olduğundan bu işi halletmek için genfio betiği kullanıyoruz. Genfio fio kaynak kodlarını github'dan indirdiğinizde tools dizini altında geliyor. İlk olarak genfio betiğinin alabileceği argümanlara bakalım:

- -c = Test ederken tampo bellek kullanını açıyor. Atanmış değeri kapalı.
- -a = Testleri sıralı olarak yapıyor. Atanımş değeri kapalı.
- -s = Testleri disk bazında sıralı olarak yapmak için. Atanmış değeri kapalı.
- -p = Testleri tüm diskler için birbiri ardında çalışacak şekilde yapmak için. Atanmış değeri açık.
- -d = Disk (/dev/sda vb)
- **-r** = Programın koşma süresi
- -b = Test blok büyüklüğü
- -m = I/O örüntüsü (fio'da -rw ile tanımlananardan birisi, read, write vb)
- -x prefix = Yaratılacak iş dosyası için kullanılacak ön ek.
- -A = fio işleri çalıştıktan sonra çalıştırılacak sistem komutları. (Örn: Dosya silme)
- -B = fio işleri çalıştırılmadan önce çalıştırılacak sistem komutları (Örn: disk mount etme)

Yukarıda elle çalıştırdığımız komut bir iş dosyası oluşturarak genfio ile oluşturmak için:

```
genfio -m write -b 128k -d /ceph -D 1 -p
```

Yazamız yereli. Komut sunucunun ismi ile başlayan ve .fio ile biten bir iş dosyası oluşturuyor: fio ile dosyayı çağırmadan önce kırmızı ile işaretli kısımları değiştirip:

```
[global]
ioengine=libaio
invalidate=1
ramp time=5
iodepth=1
runtime=300
time based
direct=1

[write-ceph-128k-para]
bs=128k
stonewall
filename=/ceph
rw=write
write bw log=lufer106-128k-ceph-write-para.results
write iops log=lufer106-128k-ceph-write-para.results
```

Mavi ile işaretli kısımı ekliyoruz

```
[global]
ioengine=sync
invalidate=1
ramp time=5
iodepth=1
runtime=300
```

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 39 / 42

```
time based
direct=1
#elle ekle
size=20G

[write-ceph-128k-para]
bs=128k
stonewall
#filname Directory olarak degistir
directory=/ceph
rw=write
write bw log=lufer106-128k-ceph-write-para.results
write iops log=lufer106-128k-ceph-write-para.results
```

programı çalıştırmak için:

```
fio <is_dosyasi_adi.fio>
```

yazmak yeterli.

Fio Sonuçlarının Grafik Haline Getirilmesi

write_bw_log, write_iops_log, write_cal_log komutları ile yazdırdığımız test sonuçlarını fio2gnuplot yazılımı kullanıyoruz. Tüm sonuçlar için grafik çizdirmek için:

```
fio2gnuplot -p "*bw.log*" -g
fio2gnuplot -p "*iops.log*" -g
fio2gnuplot -p "*lat.log*" -g
```

komutlarını yazmak yeterli. fio2gnuplot komutunu kullanmadan önce gnuplot yazılımın sistemde kurulu olduduğundan emin olun. Grafiklere başlık yazdırmak istiyorsanız -t aldığınız veri setinin bellir bir saniyesinden sonra grafik oluşturulmasını istiyorsanız -m artgümanlarını kullanabilirsiniz.

6.1.2. Rados Bench

Rados Bench ile Ceph Benchmark

Rados bench kurduğunuz ceph cluster'ın okuma ve yazma testlerini gerçekleştirmeniz için ceph ile birlikte gelen araçlardan birisi. Alacağı argüman listesi:

```
rados bench -p <pool ismi> <test süresi saniye > -b <obje büyüklüğü> -t <i$ parçacı ğı adedi>
```

herhangi bir değer vermez iseniz obje büyüklüğünü 4Mbyte, iş parçası büyüklüğünü 16 olarak kabul ediyor. Okuma testi yapmak için ilk olarak –no-cleanup argümanı ile yazma testi yapmanız gerekiyor. Tank ismindeki bir pool'da 240 saniye süreli yazma testi yapmak için:

```
rados bench -p tank 240 write --no-cleanup
```

yazmak yeterli.

Sürüm : 1.0

Yayın Tarihi : 29.04.2015 Sayfa No : 40 / 42

7. CEPH Betikleri

7.1. Rados Benchmark Betiği

7.2. Fio Test Betiği

7.2.1. Raw Device Test

```
#!/bin/bash
RUN TIME=300
RAMP TIME=240
IO DEPTH=32
TEST=write
RBD DEVICE=/dev/rbd1
for i in 4k 8k 16k 64k 128k 256k 512k 1M 4M
do

/usr/local/bin/fio --filename=$RBD DEVICE --time based --invalidate=0 --time based --direct=1 --
iodepth=$IO DEPTH --ioengine=rbd --rbd
name=data --pool=tank --clientname=admin --rw=$TEST --bs=$i --size=16G --numjobs=48 --
runtime=$RUN TIME --ramp time=$RAMP TIME --gro
up reporting --name=test --output=ceph.$i.wr.txtxt
```

7.2.2. Fio rbd Engine ile Test

```
[global]
ioengine=rbd
clientname=admin
pool=tank
rbdname=data
invalidate=0
 # mandatory
direct=1
#sync=1
size=8G
numjobs=1
rw=write
group reporting
ramp time=15
#size'a eriste bile devam et
time based
#new group
runtime=90
```

 Sürüm
 : 1.0

 Yayın Tarihi
 : 29.04.2015

 Sayfa No
 : 41 / 42

```
[rbd 4k]
bs=4k
iodepth=32
stonewall
write bw log=4k.bw.wr.txt
write iops log=4k.io.wr.txt
write lat log=4k.lat.wr.txt
[rbd 64k]
bs=64k
iodepth=32
stonewall
write bw log=64k.bw.wr.txt
write iops log=64k.io.wr.txt
write lat log=64k.lat.wr.txt
[rbd 512k]
bs=512k
iodepth=32
stonewall
write bw log=512k.bw.wr.txt
write iops log=512k.io.wr.txt
write_lat_log=512k.lat.wr.txt
```

7.2.3. Dosya Sistemi Testi

```
[global]
ioengine=libaio
ramp time=5
iodepth=32
runtime=90
time based
direct=1
#elle ekle
size=1G
[4k]
bs=4k
stonewall
#filname Directory olarak degistir
directory=/mnt
rw=write
write bw log=4k.bw.wr.txt
write iops log=4k.io.wr.txt write lat log=4k.lat.wr.txt
```

7.3. Ceph Data Node Yaratma Betiği

```
#!/bin/bash
echo $1
if [ -z "$1" ]
then
echo "kullanim $0 ceph1"
else

ceph-deploy disk zap $1:sdb $1:sdc $1:sdd $1:sde $1:sdf
ceph-deploy osd prepare $1:sdb:/dev/sde
ceph-deploy osd prepare $1:sdc:/dev/sde
ceph-deploy osd prepare $1:sdc:/dev/sde
ceph-deploy osd prepare $1:sdf:/dev/sde
ceph-deploy osd prepare $1:sdf:/dev/sde
ceph-deploy admin $i
fi
```

7.4. Ceph OSD Silme Betiği

```
#!/bin/bash
for i in 16 17 18 19
```

CEPH KURLUMU VE İŞLETİMİ EL KİTABI	Sürüm : 1.0 Yayın Tarihi : 29.04.2015 Sayfa No : 42 / 42	
---------------------------------------	--	--

```
do
 ceph osd out osd.$i
 stop ceph-osd id=$i
 umount /var/lib/ceph/osd/ceph-$i
 ceph osd crush remove osd.$i
 ceph auth del osd.$i
 ceph osd rm osd.$i
```