

Red Hat Storage (RHS) Performance

Ben England
Principal S/W Engr., Red Hat

What this session covers

What's new with Red Hat Storage (perf.) since summit 2013?

How to monitor RHS performance

Future directions for RHS performance.

Related presentations

- other RHS presentations in summit 2014
 - http://www.redhat.com/summit/sessions/topics/red-hat-storageserver.html
- previous RHS perf presentations in 2012, 2013
 - http://rhsummit.files.wordpress.com/2013/07/england_th_0450_rhs_perf_practices-4_neependra.pdf
 - http://rhsummit.files.wordpress.com/2012/03/england-rhs-performance.pdf

Improvement since last year

Libgfapi — removes FUSE bottleneck for high-IOPS applications

FUSE – linux caching can now be utilized with fopen-keep-cache feature

Brick configuration – alternatives for small-file, random-io-centric configurations

SSD – where it helps, configuration options

Swift - RHS converging with OpenStack IceHouse, is scalable and stable

NFS - large sequential writes more stable, 16x larger RPC size limit

Anatomy of Red Hat Storage (RHS) – libgfapi

Libgfapi development and significance

- Python and java bindings
- Integration with libvirt, SMB
 - Gluster performs better than Ceph for Cinder volumes (Principled Tech.)
- Lowered context switching overhead
- A distributed libgfapi benchmark available at:
 - https://github.com/bengland2/parallel-libgfapi
- Fio benchmark has libgfapi "engine"
 - https://github.com/rootfs/fio/blob/master/engines/glusterfs.c

Libgfapi tips

- For each Gluster volume:
 - gluster volume set your-volume allow-insecure on
 - Gluster volume set stat-prefetch on (if it is set to "off")
- For each Gluster server:
 - Add "option rpc-auth-allow-insecure on" to /etc/glusterfs/glusterd.vol
 - Restart glusterd
- Watch TCP port consumption
 - On client: TCP ports = bricks/volume x libgfapi instances
 - On server: TCP ports = bricks/server x clients' libgfapi instances
 - Control number of bricks/server

libgfapi - performance

• for single client & server with 40-Gbps IB connection, Nytro SSD caching

sequential read throughput of libgfapi vs FUSE mountpoint

single thread, 16-GB file, with glfs_io_test.c uncached in client or server, read-ahead-page-count=16

random-read IOPS for a single client and server

data cached in server memory, 4-KB record size, 8-GB file, 256K IOs translators off, O_DIRECT, network.remote-dio on

sequential write throughput of libgfapi vs FUSE mountpoint

256

16

64

write transfer size (KB)

1024 4096 16384

random-write IOPS for a single client and server

SSD brick, 4-KB record size, 8-GB file, 256K IOs, 1 file/thread translators off, O_SYNC

Libgfapi gets rid of client-side bottleneck

libgfapi vs FUSE - random write IOPS

64 threads on 1 client, 16-KB transfer size, 4 servers, 6 bricks/server, 1 GB/file, 4096 requests/file

Libgfapi and small files

- 4 servers, 10-GbE jumbo frames, 2-socket westmere, 48 GB RAM, 12 7200-RPM drives, 6 RAID1 LUNs, RHS 2.1U2
- 1024 libgfapi processes spread across 4 servers
- Each process writes/reads 5000 1-MB files (1000 files/dir)
- Aggregate write rate: 155 MB/s/server
- Aggregate read rate: 1500 MB/s/server, 3000 disk IOPS/server
- On reads, disks are bottleneck!

Libgfapi vs Ceph for Openstack Cinder

- Principled Technologies compared for Havana RDO Cinder
- Results show Gluster outperformed Ceph significantly in some cases
 - Sequential large-file I/O
 - Small-file I/O (also sequential)
- Ceph outperformed Gluster for pure-random-I/O case, why?
 - RAID6 appears to be the root cause, saw high block device avg wait

Gluster libgfapi vs Ceph for OpenStack Cinder – large files example: 4 servers, 4-16 guests, 4 threads/guest, 64-KB file size

Libgfapi with OpenStack Cinder – small files

Gluster %improvement over Ceph for Cinder volume small-file throughput

file size average 64-KB, files/thread 32K, 4 threads/guest

compute nodes, total guests, total threads

Random I/O on RHEL OSP with RHS Cinder volumes

Rate-limited guests for sizing, measured response time

RHS libgfapi: Sequential I/O to Cinder volumes

Cinder volumes on libgfapi: small files

Increase in concurrency on RAID6 decreases system throughput

OSP on RHS (RAID6 vs. JBOD), Scaling Small File I/O OSP 4.0, RHS 2.1, 4 computes, 1 thread/instance, 30000 64KB files/thread

Brick configuration alternatives – metrics How do you evaluate optimality of storage with both Gluster replication and RAID?

- Disks/LUN
 - more bricks = more CPU power
- Physical:usable TB what fraction of physical space is available?
- Disk loss tolerance how many disks can you lose without data loss?
- Physical:logical write IOPS
 - how many physical disk IOPS per user IOP? Both Gluster replication and RAID affect this

Brick configuration – how do alternatives look?

Small-file workload, 8 clients, 4 threads/client, 100K files/thread, 64 KB/file 2 servers in all cases except in *JBOD 3way* case

RAID type	disks/LUN	physical:usable TB ratio	loss tolerance (disks)	Logical:physical random IO ratio		read Files/sec
RAID6	12	2.4	4	12	234	676
JBOD	1	2.0	1	2	975	874
RAID1	2	4.0	2	4	670	773
RAID10	12	4.0	2	4	308	631
JBOD 3way	1	3.0	2	3	500	393?

Brick config. – relevance of SSDs

- Where SSDs don't matter:
 - Sequential large-file read/write RAID6 drive near 1 GB/sec throughput
 - Reads cacheable by Linux RAM faster than SSD
- Where SSDs do matter:
 - Random read working set > RAM, < SSD
 - Random writes
 - Concurrent sequential file writes are slightly random at block device
 - Small-file workload random at block device
 - metadata

Brick configuration – 3 ways to utilize SSDs

- SSDs as brick
 - Configuration guideline multiple bricks/SSD
- RAID controller supplies SSD caching layer (example: LSI Nytro)
 - Transparent to RHEL, Gluster, but no control over policy
- Linux-based SSD caching layer dm-cache (RHEL7)
 - Greater control over caching policy, etc.
 - Not supported on RHEL6 -> Not supported in Denali (RHS 3.0)

Example of SSD performance gain

pure-SSD vs write-back cache for small files

smallfile workload: 1,000,000 files total, fsync-on-close, hash-into-dirs, 100 files/dir, 10 sub-dir./dir, exponential file sizes,

operation type, threads (1 or 16), file size (4 or 64) KB

SSDs: Multiple bricks per SSD

distribute CPU load across glusterfsd brick server processes workload here: random I/O

effect of multiple bricks/SSD 1 client, 10-GbE bond mode 6 8-volume case: 2 servers, 4 bricks/server, gid-timeout=5 1-brick case: 1 server, 1 brick/server

SSD caching by LSI Nytro RAID controller

throughput (files/sec)

effect of Nytro SSD on multi-thread fsync'ed smallfile workload

20 threads, 64-KB average file size, 4 million files total = 256 GB

dm-cache in RHEL7 can help with small-file reads

comparison of dmcache vs bcache vs writeback-caching

SSD conclusions

- Can add SSD to Gluster volumes today in one of above ways
 - Use more SSD than server RAM to see benefits
 - Don't really need for sequential large-file I/O workloads
- Each of these 3 alternatives has weaknesses
 - SSD brick very expensive, too many bricks required in Gluster volume
 - Firmware caching very conservative in using SSD blocks
 - Dm-cache RHEL7-only, not really writeback caching
- Could Gluster become SSD-aware?
 - Could reduce latency of metadata access such as change logs, .glusterfs, journal, etc.

Swift – example test configuration - TBS

Swift-on-RHS: large objects

- No tuning except 10-GbE, 2 NICs, MTU=9000 (jumbo frames), rhs-high-throughput tuned profile
- 150-MB average object size, 4 clients, 8 servers
- •writes: HTTP 1.6 GB/sec = 400 MB/sec/client, 30% net. util
- •reads: HTTP 2.8 GB/s = 700 MB/s/client, 60% net. util.

Swift-on-RHS: small objects

- Catalyst workload: 28.68 million objects, PUT and GET
- 8 physical clients, 64 thread/client, 1 container/client, file size from 5-KB up to 30 MB, average 30 KB.

RHS performance monitoring

- Start with network
 - Are there hot spots on the servers or clients?
- Gluster volume profile your-volume [start | info]
 - Perf. Copilot plugin
- Gluster volume top your-volume [read | write | opendir | readdir]
- Perf-copilot demo

Recorded demo of RHS perf.

Future (upstream) directions

- Thin Provisioning (LVM) Allows Gluster volumes with different users and policies to easily co-exist on same physical storage
- Snapshot (LVM) For online backup/geo-replication of live files
- Small-file optimizations in system calls
- Erasure coding lowering cost/TB and write traffic on network
- Scalability larger server and brick counts in a volume
- RDMA+libgfapi bypassing kernel for fast path
- NFS-Ganesha and pNFS how it complements glusterfs

LVM thin-p + snapshot testing

XFS file system

LVM thin-p volume

Snapshot[1] Snapshot[n]

LVM pool built from LVM PV

LSI MegaRAID controller

avoiding LVM snapshot fragmentation LVM enhancement: bio-sorting on writes testing just XFS over LVM thin-provisioned volume

Impact of Snapshot on I/O Throughput

chunk size = 256K

Scalability using virtual RHS servers

Client[2]

. . .

Client[2n]

10-GbE Switch

KVM host 1

. . .

KVM host N

scaling of throughput with virtual Gluster servers for sequential multi-stream I/O

Glusterfs, up to 8 bare-metal clients, up to 4 bare-metal KVM hosts, up to 8 VMs/host, 2-replica volume, read-hash-mode 2, 1 brick/VM, RA 4096 KB on /dev/vdb, deadline sch. 2 iozone threads/server, 4 GB/thread, threads spread evenly across 8 clients.

Optimizing small-file creates

Test Done with dm-cache on RHEL7 with XFS filesystem, no Gluster, 180 GB total data

small-file create performance

100,000 files/thread, 64 KB/file, 16 threads, 30 files/dir, 5 subdirs/dir,

fsync before close? hash into directories?

Avoiding FSYNC fop in AFR http://review.gluster.org/#/c/5501/, in gluster 3.5

• Reverses loss in small-file performance from RHS 2.0 -> 2.1

effect of no-fsync-after-append enhancement on RHS throughput

patch at http://review.gluster.org/5501

threads/server, files/thread, file size (KB)

Check Out Other Red Hat Storage Activities at The Summit

- Enter the raffle to win tickets for a \$500 gift card or trip to LegoLand!
 - Entry cards available in all storage sessions the more you attend, the more chances you have to win!
- Talk to Storage Experts:
 - Red Hat Booth (# 211)
 - Infrastructure
 - Infrastructure-as-a-Service
- Storage Partner Solutions Booth (# 605)
- Upstream Gluster projects
 - Developer Lounge

Follow us on Twitter, Facebook: @RedHatStorage

