

GlusterFS: Advancements in Automatic File Replication (AFR)

Ravishankar N.
Software Engineer, Red Hat ravishankar@redhat.com
Oct 6th, LCE_EU- 2015

Agenda

- What is GlusterFS- The 5 minute intro
- > The Automatic File Replication (AFR) translator
- Recent improvements to AFR
 - * glfsheal- A gfapi based application
 - * commands for split-brain resolution
 - * Arbiter volumes
- >Upcoming enhancements to AFR
 - * granular entry and data self-heals
 - * throttling of self-heal fops
 - * Multi-threaded self-heal

What is GlusterFS

gluster lingo knowledge check

- · gluster server
- ·bricks
- · Peers, trusted storage pool
- ·volume
- · gluster client
- · access protocols
- · volume options
- ·translators
- ·graphs
- ·gfid
- · glusterfsd, glustershd, nfs, glusterd, snapd, bitd

What is GlusterFS

A picture is worth a thousand words.. (words that you might already know.)

•

Translators 101

- Each gluster process is made of 'translators' (xlators) stacked on top of each other in a particular fashion to form a 'graph'.
- •An xlator can be present on the client side or server side or both.
- Every File Op issued by the application (create, write, read etc.)
 passes through each of the xlators before hitting the disk.
- The xlator can do appropriate things to the FOP or just pass it down to the next xlator.
- A detailed introduction can be found at http://www.gluster.org/community/documentation/index.php/Translators

The AFR translator

- A client-side xlator that performs synchronous replication.
- Replicates writes to all bricks of the replica → Uses a transaction model.
- Serves reads from one of the bricks of the replica. Each file has a different 'read-subvolume' brick .
- Provides high availability when one of the bricks go down.
- Heals files that were created/deleted/modified when the brick comes back up.

AFR xlator- The write transaction model

All modification FOPs (create, write, delete etc.) happen inside a 5-stage transaction:

- 1. Lock
- 2. Pre-op set a dirty xattr* on the file
- 3. Write
- 4. Post-op clear the dirty xattr* and set pending xattrs* for failed writes.
- 5. Unlock

^{*} all of AFR's xattrs begin with 'trusted.afr.'

Let's consider a 1x2 replicated volume:

•state of AFR xattrs on the bricks after a Pre-op:

•state of AFR xattrs after the Post-op when write succeeds on <u>both</u> bricks:

 state of AFR xattrs after the Post-op when write succeeds on only one of the bricks, say brick1

```
[root@vm1 glusterd]# getfattr -d -m . -e hex /bricks/brick1/file
 getfattr: Removing leading '/' from absolute path names
 # file: bricks/brick1/file
 security.selinux=0x73797374656d5f753a6f626a6563745f723a756e6c6162656c65645f743a733000
 trusted.afr.testvol-client-1=0x0000000100000000000000000
 trusted.bit-rot.version=0x0200000000000000560cc9b8000d803a
 trusted.gfid=0x1a7dca918f294c98bb78ca96794db884
 [root@vm1 glusterd]#
 [root@vm1 glusterd]# getfattr -d -m . -e hex /bricks/brick2/file
 getfattr: Removing leading '/' from absolute path names
 # file: bricks/brick2/file
 security.selinux=0x73797374656d5f753a6f626a6563745f723a756e6c6162656c65645f743a733000
trusted.bit-rot.version=0x0200000000000000560cc9b90002a33c
 trusted.gfid=0x1a7dca918f294c98bb78ca96794db884
```


self-healing

- Healing happens when a brick that went down comes back online.
- Healing is done via 3 methods:
 - a) A dedicated self-heal daemon (which has the AFR xlator in its stack) which periodically scans /brick/.glusterfs/indices/xattrop for the list of files that need heal.
 - b)From the mount when the file is accessed.
 - c) Using the CLI: `gluster volume heal <VOLNAME>
- The direction of heal (i.e. the 'source' brick and the 'sink' brick) is determined by examining the trusted afr* xattrs.

In the previous slide, the xattr of 'file' on brick1 (trusted.afr.testvol-client-0) blames brick-2 (trusted.afr.testvol-client-1):

Which means the self-heal of file's contents happens from brick-1 to brick-2

Split-brains

- Split-brain is a state where each brick blames the other one for the file in question
- How do we end up in split-brain?
 - Brick-1 goes down, writes happen on the file
 - Brick-2 goes down, brick-1 comes up, writes happen to the file.
 - Now we have afr xattrs blaming each other- i.e. split-brain. Self healing cannot happen- no definite source and sink.

- A brick doesn't always have to be down. Even network disconnects can lead to this situation. In short, the client cannot 'talk' with the brick, whatever be the reason.
- When a file that is in split-brain is accessed by the client, it gets EIO.

Recent improvements to AFR

Improvements to heal info

- Better reporting of files that need heal and those in split-brain.
- Implemented using *glfsheal* A program written using libgfapi to give information about pending heals.
 - -Invoked when you run `gluster volume heal <VOLNAME> info`. No change from a user PoV.
 - Replaces the reporting traditionally done by the self-heal daemon- Better, faster, stronger!

```
[root@vm1 ~]# gluster volume heal testvol info
Brick 127.0.0.2:/bricks/brick1
/file - Is in split-brain
/hello.txt
Number of entries: 2
Brick 127.0.0.2:/bricks/brick2
/file - Is in split-brain
Number of entries: 1
[root@vm1 ~]# ■
```


Split brain resolution

So you ended up in a split-brain. How do you get out of it?

- Before glusterfs-3.7- Manually examining the trusted afr* xattrs and resetting the appropriate ones, then running the heal command. See this link.
- Since 3.7, we have two ways to resolve data and metadata split-brains.
 - a) Policy based resolution: server side, done with gluster CLI. typically by the admin. Works by invoking *glfsheal*.
 - b) Mount point based resolution: client side, done with virtual xattrs, typically by the user.

But there's a gotcha! These commands do not work for gfid split-brains. They still need manual examination. \sim

a) Policy based:

- gluster volume heal <VOLNAME> split-brain bigger-file <FILE>
- gluster volume heal <VOLNAME> split-brain source-brick <HOSTNAME:BRICKNAME> <FILE>
- gluster volume heal <VOLNAME> split-brain <HOSTNAME:BRICKNAME>

b) Mount based:

- getfattr -n replica.split-brain-status <FILE>
- setfattr -n replica.split-brain-choice -v "choiceX" <FILE>
- setfattr -n replica.split-brain-heal-finalize -v <heal-choice>
 <FILE>
- Click here for a detailed example of how to use these commands.

But I don't want split-brains.

- Not possible with replica-2, without losing high availability. Both bricks need to be up for quorum.
- Use replica-3 with client-quorum enabled. ==> Works. The best solution if 3x storage space is not a concern.
- But is there a sweet-spot between replica 2 and replica-3?

Yes! Presenting the Arbiter configuration (a.k.a. Arbiter volume) for replica-3.

What's the Arbiter volume all about?

- A replica-3 volume where the 3rd brick only stores file metadata and no data.
- Consumes less space compared to a full blown replica-3
- Takes full file locks for all writes, as opposed to range locks. (so theoretically, it would be slow for multi-writer scenarios).
- Does not allow a write FOP if it can result in a split-brain- unwinds with ENOTCONN
- Client-quorum is enabled by default for arbiter volumes too (i.e. 2 bricks need to be up for writes to go through).

What's the Arbiter volume all about?

Syntax for arbiter volume creation:

```
gluster volume create <VOLNAME> replica 3 arbiter 1 host1:brick1
host2:brick2 host3:brick3
```

• How to check if a volume is normal replica-3 or an arbiter?

```
$mount_point/.meta/graphs/active/$V0-replicate-
0/options/arbiter-count exists and its value is 1
```

- How do self-heals work for arbiter volumes?
 - -Arbiter brick cannot be used for data self-heal. Entry and metadata self-heals work.

Upcoming enhancements

Granular entry self-heals

- -Current algorithm uses afr xattrs to indicate 'a directory needs healing' but does not give the list of files that need heal. Uses expunge-impunge method.
- -The proposed change is to store the names of files that need heal in .glusterfs/indices/entry-changes/<parent-dir-gfid>/ and heal only them.

Granular data self-heals

- Likewise for data heals. As of today, we copy the entire file contents while healing.
- -The proposed change is to store a bit-map in the xattr to indicate the 'range' that needs heal.

See http://review.gluster.org/#/c/12257/

- Performance and throttling improvements:
 - current implementation: one thread per brick for index heals, acting on one file at a time.
 - Multi threading can speed things up. Patch by Richard Wareing of facebook under review.
 - Not without problems (high cpu/network usage). Need to introduce throttling.
 - -Exploring Token Bucket Filters- already used by bit rot daemon.
 - Compounding of FOPS.

Epilogue

- AFR dev team: Pranith Kumar, Anuradha Talur, Krutika Dhanajay and myself.
 Find us on IRC at freenode, #gluster-users or #gluster-devel: pranithk, atalur, kdhanajay, itisravi
- Show me the code! `git log xlators/cluster/afr`
- Documentation related to AFR (some are a bit dated).
 https://github.com/gluster/glusterfs/blob/master/doc/developer-guide/afr/self-heal-daemon.md
 https://github.com/gluster/glusterfs/blob/master/doc/developer-guide/afr/afr-locks-evolution.md
 https://github.com/gluster/glusterfs-specs/blob/master/done/Features/afr-v1.md
 https://github.com/gluster/glusterfs-specs/blob/master/done/Features/afr-statistics.md

Questions/ comments?

Thank you and stay tuned to the mailing-list!