Storage as a Service with Gluster

Vijay Bellur
 GlusterFS co-maintainer
 Red Hat

Linux Foundation Vault 2016

Credits

Some slides/content borrowed & stolen from:

Atin Mukherjee

Jeff Darcy

Kaleb Keithley

Luis Pabon

Prasanna Kalever

Agenda

- Overview
 - Storage as a Service (StaaS)
 - > Gluster
- Challenges
- Gluster for StaaS
- Use Cases
- Q&A

Storage as a Service

"Bi-modal IT"

Two modes of IT operations:

- Mode 1 is traditional slow, emphasises safety and accuracy.
- Mode 2 is exploratory fast moving, emphasizes agility and speed.

Storage in Mode1

- Traditional way of doing storage
- Administrator driven provisioning, management, tuning & monitoring
- Automation helpful but not essential
- Mid-long term retention of provisioned storage

Storage in mode2


- New way of doing storage
- Devops driven provisioning, management & monitoring
- Automate or perish
- Typically short term retention of provisioned storage
- Storage in mode2 = "Storage as a Service"

Gluster

Gluster

- Scale-out distributed storage system
- Modular and extensible architecture
- File, Object and Block interfaces
- Layered on disk file systems that support extended attributes


Typical Gluster Deployment


Gluster - Terminology

- Trusted Storage Pool Collection of Storage Servers
- Brick An export directory on a server
- Volume Logical collection of bricks
- Sub-volume part of a volume
- Translator Stackable shared library performing one function

Gluster Translator Stack - Simple


Gluster Translator Stack - not so simple!


Challenges with StaaS

- Provisioning
 - Cannot wait for hours or days to service requests
- Scale
 - > Economies of Scale
- Diverse workloads
- Noisy neighbor

Gluster - StaaS: Getting Ready

- gdeploy
- Heketi
- Containerized Gluster
- Gluster.Next

Gluster - StaaS: gdeploy

- Deploys Gluster using Ansible
- Prepares nodes to be added to Trusted Storage Pool
- More administrative procedures planned to be automated
 - Server lifecycle management

Gluster - StaaS: gdeploy

/ijay@deepthought:/tmp/gdeploy/playbooks\$ ls add-remote-file.yml auto lvcreate for gluster.yml backend-reset.yml oootstrap-nfs-ganesha.yml cache setup.yml check package installs ganesha.yml chkconfig service.yml :lient volume umount.yml configure-services.yml copy-ssh-key.yml reate-brick-dirs.yml reate-mount-points.yml disable-nfs-ganesha.yml disable-repos.yml edit-remote-file.yml enable-nfs-ganesha.yml enable-repos.vml

firewalld-ports-op.yml georep-session-resume.yml firewalld-service-op.yml georep-session-start.yml fscreate.yml georep-session-stop.yml ganesha-cluster-add.yml georep-set-pemkeys.yml ganesha-cluster-delete.yml gluster-add-brick.yml ganesha-conf-create.yml ganesha-ha.conf ganesha-setup.yml ganesha-volume-configs.yml gluster-peer-detach.yml generate-public-key.yml gluster-peer-probe.yml georep common public key.yml gluster-quota-disable.yml georep-fail-back.yml gluster-quota-dsl.yml gluster-quota-enable.vml georep-secure-session.yml georep-session-config.yml georep-session-create.yml georep-session-delete.yml gluster-quota-ops.yml georep-session-pause.yml gluster-quota-remove.yml

gluster-remove-brick.yml gluster-shared-volume-mount.yml gluster-snapshot-activate.yml gluster-snapshot-clone.yml gluster-snapshot-config.yml gluster-client-cifs-mount.yml gluster-snapshot-create.yml gluster-client-fuse-mount.yml gluster-snapshot-deactivate.yml gluster-client-nfs-mount.yml gluster-snapshot-delete.yml gluster-snapshot-restore.yml gluster-volume-create.yml gluster-volume-delete.yml gluster-volume-export-ganesha.yml gluster-volume-rebalance.yml gluster-quota-limit-object.yml gluster-volume-set.yml gluster-quota-limit-size.yml gluster-volume-start.yml gluster-volume-stop.yml lvchange.yml


lvconvert.yml lvcreate.vml lvremove.yml mount-in-samba-server.yml mount.yml move-file-from-local-to-remote.yml pcs-authentication.yml pvcreate.yml pvremove.yml pvresize.yml README.md redhat unregister.yml replace smb conf volname.yml run-script.yml service management.yml set-pcs-auth-passwd.yml set-selinux-labels.yml

setup-backend-and-deploy-gluster.yml setup-backend.yml setup ctdb.yml setup.yml shell cmd.yml sm register.yml snapshot-setup.yml subscription manager.yml tear-down-ha-cluster.yml thin lycreate.yml tune-profile.yml umount.yml vgcreate.yml vgextend.yml vgremove.yml yum-operation.yml yum.repos.d


Gluster - StaaS: Heketi

- Dynamic Share Provisioning with Gluster volumes
- Eases brick provisioning LVs, VGs, filesystem etc.
 - Overlaps with gdeploy
- Automatically determines brick locations for fault tolerance
 - Rack/Availability Zone Aware
- Exposes high level ReST interfaces for management
 - create share, expand share, delete share etc.

Heketi Illustrated


Heketi - Architecture


Containerized Gluster

- All Gluster processes containerized
- Uses bind mounts from host for storage
- Eases Gluster lifecycle operations
- Eases hyperconvergence with Gluster

Gluster.Next - Main Components

Sharding

DHT 2

NSR

GlusterD 2

Network QoS

Events

Brick Mgmt

DHT 2

- Problem: directories on all subvolumes
 - directory ops can take O(n) messages
 - not just mkdir or traversals also create, rename, and so on
- Solution: each directory on <u>one</u> subvolume
 - can still be replicated etc.
 - each brick can hold data, metadata, or both
 - by default, each is both just like current Gluster


DHT 2 (continued)

- Improved layout handling
 - central (replicated) instead of per-brick
 - less space, instantaneous "fix-layout" step
 - layout generations help with lookup efficiency
- Flatter back-end structure
 - makes GFID-based lookups more efficient
 - good for NFS, SMB


JBR - Journal Based Replication

- Server-side with temporary leader
 - vs. client-side, client-driven
 - can exploit faster/separate server network
- Log/journal based
 - can exploit flash/NVM ("poor man's tiering")
- More flexible consistency options
 - o fully sync, ordered async, hybrids

JBR Illustrated (data flow)


JBR Illustrated (log structure)


Sharding

- Spreads data blocks across a gluster volume
- Primarily targeted for VM image storage right now
- File sizes not bound by brick or disk limits
- More efficient healing, rebalance, tiering and geo-replication
- Yet another translator in Gluster

Sharding Illustrated


Profiling Workloads

Data Writter	n: 810970688	bytes				
Interval 0 S	Stats:					
Block Size:		1b+	5	12b+	2048b+	
No. of Reads:		0	0		0	
No. of Writes:		64	54		11	
Arrast 20 55						
Block_Size:		4096b+	8192b+		16384b+	
No. of Reads:		0	_0		0	
No. of Writes:		4	72		211	
Block Size:		32768b+	65536b+		131072b+	
	No. of Reads:		0		0	
	No. of Writes:		197		5995	
%-latency		y Min-Latency	Max-Latency			
0.00	0.00 ι	ıs 0.00 us	0.00 us		FORGET	
0.00	0.00 ι		0.00 us	85	RELEASE	
0.00	0.00 ι	ıs 0.00 us	0.00 us	3289	RELEASEDIR	
0.01	39.00 L	ıs 23.00 us	54.00 us	4 4	STATFS	
0.01	73.50 L		129.00 us	4	READDIR	
0.01	77.75 L	IS 15.00 US	135.00 US	4	GETXATTR	
0.10	38.94 L		320.00 us	64	FLUSH	
0.19	36.74 L		460.00 us	127	OPENDIR	
0.19	74.38 L		196.00 us	64	WRITE	
0.21	81.41 L		241.00 us	64	LINK	
0.35	84.97 L	ıs 47.00 us	280.00 us	104	RMDIR	
0.40	59.38 L		231.00 us	168	SETATTR	
0.43	84.20 L		368.00 us	128	UNLINK	
0.70	68.97 L	ıs 14.00 us	7878.00 us	256	FINODELK	
1.26	495.95 L		12476.00 us	64	CREATE	
1.38	30.56 L		6871.00 us	1136	ENTRYLK	
1.50	362.44 L		5291.00 us	104	MKDIR	
1.59	53.07 L		5497.00 us	752	INODELK	
2.77	671.31 L		56365.00 us	104	SETXATTR	
3.36	97.27 L		5315.00 us		LOOKUP	
41.67 43.89			26715.00 us		FSYNC	
45.89	5753.58 L	s 28.00 us	44188.00 us	192	FXATTR0P	
Duration	n: 1082627 s	seconds				
	d: 0 bytes					
Data Writter		bytes				

Profiling Workloads - more to come

- JSON Statistics dump 3.8, thank you Facebook!
- Per translator statistics aggregation
- Workload aware share/cluster allocation


Storage + Network QoS

- Necessary to avoid hot spots at high scale
 - avoid starvation, cascading effects
- A single activity or type of traffic (e.g. self-heal or rebalance) can be:
 - directed toward a separate network
 - throttled on a shared network
- User gets to control front-end impact vs. recovery time
- Policies for tenant based queuing

GlusterD2

- More efficient/stable membership
 - especially at high scale
- Stronger configuration consistency
- Modularity and plugins
- Exposes ReST interfaces for management
- Core implementation in Go

GlusterD2 - Architecture


Event Framework

- Export node and volume events in a more consumable way
- Support external monitoring and management
- Currently: via storaged (DBus)


Brick Management

- Multi-tenancy, snapshots, etc. mean more bricks to manage
 - possibly exhaust cores/memory
- Heketi can help
 - can also make things worse (e.g. splitting bricks)
- One daemon/process must handle multiple bricks to avoid contention/thrashing
 - o core infrastructure change, many moving parts

Gluster-StaaS:

Usecases

StaaS with Gluster.Next


- User/Tenant driven provisioning of shares.
- Talk to as many Gluster clusters and nodes
- Tagging of nodes for differentiated classes of service
- QoS for preventing noisy neighbors

Containers with Gluster StaaS

- Persistent storage for stateless Containers
 - Non-shared/Block : Gluster backed file through iSCSI
 - Shared/File: Multi-tenant Gluster Shares / Volumes
- Heketi to ease provisioning
 - "Give me a non-shared 5 GB share"
 - "Give me a shared 1 TB share"
- Shared Storage use cases being integrated with Docker, Kubernetes & OpenShift


Hyperconvergence with VMs

- Gluster Processes are lightweight
- Benign self-healing and rebalance with sharding
- oVirt & Gluster already integrated management controller
- geo-replication of shards possible!


Integration with OpenShift

- Server nodes are used both for containers and storage
- Containerized Gluster exports bind mounted directories from hosts
- Tenants consume volumes or sub-directories of volumes exported through FUSE


Gluster.Next When?

Gluster.Next Phase 1

Gluster 3.8

- May/June 2016
- Experimental features from Gluster.Next
 - dht2, NSR, glusterd2, Eventing
- Sub-directory export support for FUSE
- UNIX-domain sockets for I/O
 - slight boost in hyperconverged setups

Gluster.Next Phase 2

Gluster 4.0

- December 2016
- Everything that we've discussed so far :-)
- And more...

Challenges with StaaS - Addressed with Gluster!

- Provisioning
 - gdeploy & Heketi
- Scale
 - Gluster.Next
- Diverse workloads
- Multi-tenant challenges
 - QoS, Isolation, Heketi, sub-directory exports

Thank You! @vbellur

IRC: #gluster, #gluster-dev on freenode