How to Teach an Old File System Dog New Object Store Tricks

USENIX HotStorage '18

Eunji Lee¹, Youil Han¹, Suli Yang², Andrea C. Arpaci-Dusseau², Remzi H. Arpaci-Dusseau²

Data-service Platforms

- Layering
 - Abstract away underlying details
 - Reuse of existing software
 - Agility: development, operation, and maintenance

Eco System of Data-Service Platform

Often at odds with efficiency

- Local File System
 - Bottom layer of modern storage platforms
 - Portability, Extensibility, Ease of Development

Distributed Data Store

(Dynamo, MongoDB)

Key-value Store

(RocksDB, BerkelyDB)

Local File System

(Ext4, XFS, BtrFS)

Distributed Data Store

(HBase, BigTable)

Object Store

Distributed File System

(HDFS, GFS)

Local File System

(Ext4, XFS, BtrFS)

Distributed Data Store

(Ceph)

Object Store Daemon

(Ceph)

Local File System

(Ext4, XFS, BtrFS)

Local File System

- Not intended to serve as an underlying storage engine
- Mismatch between the two layers
- System-wide optimization
 - Ignore demands from individual applications
 - Little control over file system internals
 - Suffer from degraded QoS
- Lack of required operations
 - No atomic operation
 - No data movement or reorganization
 - No additional user-level metadata

Out-of-control and Sub-optimal Performance

Current Solutions

- Bypass File System
 - Key-value store, Object Store, Database
 - But, reliniquish file system benefits
- Extend file system interfaces
 - Add new features to POSIX APIs
 - Slow and conservative evolution
 - Stable maintenance than specific optimizations

Name: Ext2/3/4 Birth: 1993

Our Approach

- Use a file system as it is, but in a different manner!
- Design patterns of user-level data platform
 - Take advantages of file system
 - Minimize negative effects of mismatches

Contents

- Motivation
- Problem Analysis
- SwimStore
- Performance Evaluation
- Conclusion

Data-service Platform Taxonomy

What is the best way to store objects atop a file system?

Packing

"Object as a file"

"Multiple objects in a file"

Case Study: Ceph

- Backend object store engine
 - FileStore: mapping
 - KStore : packing

Mapping vs. Packing

FileStore (Mapping)

KStore (Packing)

LSM Tree

"Object as a File"

"Multiple Objects in a File"

Experimental Setup

- Ceph 12.01
- Amazon EC2 Clusters
- Intel Xeon quad-core
- 32GB DRAM
- 256 GB SSD x 2
- Ubuntu Server 16.04
- File System: XFS (recommended in Ceph)
- Backend: FileStore, KStore
- Benchmark: Rados
- Metric: IOPS, throughput, write traffic

Performance

- Small Write (4KB)
 - KStore performs better than FileStore by 1.5x
 - Write amplification by file metadata

Average IOPS

Write Traffic Breakdown

Performance

- Large Write (IMB)
 - FileStore outperforms KStore by 1.6x

Write amplification by compaction

Average IOPS

Write Traffic Breakdown

Performance

- Lack of atomic update support in file systems
- Double-write penalty of logging
- Halve bandwidth in large writes

QoS

FileStore

Time(s)

QoS

KStore

4KB write

1MB write

User-level Cache

Frequent Compaction
Write amplification by merge

Throughput: 40MB/s

Consistently Poor

Summary

- Performance penalties of file systems
 - Small objects seriously suffer from write amplification caused by filesystem metadata
 - Large writes are sensitive to write traffic increase by Logging in common, and frequent compaction in packing architecture.
 - Buffered I/O and out-of-control flush mechanism in file systems makes it challenging to support QoS.

Contents

- Motivation
- Problem Analysis
- SwimStore
- Performance Evaluation
- Conclusion

- Shadowing with Immutable Metadata Store
- Provide consistently excellent performance for all object sizes running over a file system

Strategy I. In-file shadowing

Problems

- Filesystem metadata overhead
- Double-write penalty
- Performance fluctuation
- Compaction cost

Strategy I. In-file shadowing

SwimStore

21

User-facing Latency increases!

- File system access is slower than raw device access
 - File system metadata (e.g., inode, allocation bitmap, etc.)
 - Transaction entanglement

Strategy 2. Metadata-Immutable Container

Strategy 3. Hole-punching with Buddy-like Allocation

Shadowing technique requires the recycling of obsolete data space

Strategy 3. Hole-punching with Buddy-like Allocation

Opportunities

- (+) Filesystem has "infinite address space"
- (+) Filesystem provides "physical space reclamation" with punch-hole

 Strategy 3. Hole-punching with Buddy-like Allocation

Strategy 3. Hole-punching with Buddy-like Allocation

Architecture

Intent Log (metadata, checksum)

Contents

- Motivation
- Problem Analysis
- SwimStore
- Performance Evaluation
- Conclusion

Experimental Setup

- Ceph 12.01, C++ 12K LOC
- Amazon EC2 Clusters
- Intel Xeon quad-core
- 32GB DRAM
- 256 GB SSD x 2
- Ubuntu Server 16.04
- File System: XFS (recommended in Ceph)
- Backend: FileStore, KStore, BlueStore, SwimStore
- Benchmark: Rados
- Metric: IOPS, throughput, write traffic

Performance Evaluation

IOPS

Small Write

- **2.5x** better than FileStore
- 1.6x better than BlueStore
- 1.1x better than KStore

Large Write

- 1.8x better than FileStore
- 3.1x better than KStore

Performance Evaluation

Write Traffic

Contents

- Motivation
- Problem Analysis
- Solution
- Performance Evaluation
- Conclusion

Conclusion

- Explore design patterns to build an object store atop a local file system
- SwimStore: a new backend object store
 - In-file shadowing
 - Immutable metadata container
 - Hole-punching with buddy-like allocation
- Provide high performance and little performance variations
- · Retain all benefits of the file system

Thank you