

Roberto Franchini franchini@celi.it

Codemotion Milano 29/11/2014

GlusterFS
A scalable distributed
file system

whoami(1)

15 years of experience, proud to be a programmer
Writes software for information extraction, nlp, opinion mining
(@scale), and a lot of other buzzwords
Implements scalable architectures
Plays with servers
Member of the JUG-Torino coordination team

<u>franchini@</u>celi.it

http://www.celi.it http://www.blogmeter.it github.com/robfrank github.com/uim-celi twitter.com/robfrankie linkedin.com/in/robfrank

The problem

Identify a distributed and scalable file system for today's and tomorrow's

Big Data

Once upon a time

2008: One nfs share1,5TB ought to be enough for anybody

2010: Herd of shares
(1,5TB x N) ought to be enough for anybody

Nobody couldn't stop the data flood It was the time for something new

Requirements

Can be enlarged on demand No dedicated HW OS is preferred and trusted No specialized API No specialized Kernel POSIX compliance Zilions of big and small files No NAS or SAN (€€€€€)

Clustered Scale-out **General Purpose** Storage Platform

- POSIX-y Distributed File System
- ...and so much more

Built on commodity systems

- x86_64 Linux ++
- POSIX filesystems underneath (XFS, EXT4)

No central metadata Server (NO SPOF) Modular architecture for scale and functionality

Common use cases

Large Scale File Server

Media / Content Distribution Network (CDN)

Backup / Archive / Disaster Recovery (DR)

High Performance Computing (HPC)

Infrastructure as a Service (IaaS) storage layer

Database offload (blobs)

Unified Object Store + File Access

Features

ACL and Quota support

Fault-tolerance

Peer to peer

Self-healing

Fast setup up

Enlarge on demand

Shrink on demand

Snapshot

On premise phisical or virtual

On cloud

Architecture

Architecture

Peer / Node

- cluster servers (glusterfs server)
- Runs the gluster daemons and participates in volumes
 Brick
 - A filesystem mountpoint on servers
 - A unit of storage used as a *capacity* building block

Bricks on a node

```
Brick8: gluster2:/gluster/brick3/data
gluster> exit
toor@gluster1:~$ df -h
Filesystem
 Used Avail Use% Mounted on
 Size
/dev/sda1
 3.8G
 337M
 3.3G
 10% /
 4.0K
udev
 16G
 16G
 1% /dev
 3.2G 328K 3.2G 1% /run
tmpfs
 0 5.0M 0% /run/lock
 5.0M
none
 16G
 0
 16G
 0% /run/shm
none
/dev/mapper/vg1-gluster0
 6.8T 4.0T
 2.5T 62% /gluster/brick0
/dev/mapper/vg1-gluster1
 6.8T
 2.6T
 62% /gluster/brick1
 4.0T
/dev/mapper/vgl-gluster2
 6.8T
 2.7T
 59% /gluster/brick2
 3.8T
 4.0T
/dev/mapper/vgl-gluster3
 6.8T
 2.6T
 61% /gluster/brick3
/dev/mapper/vg0-tmp
 16G
 167M
 15G
 2% /tmp
/dev/mapper/vg0-usr
 4% /usr
 14G
 16G
 582M
/dev/mapper/vg0-var
 23G 2.4G
 20G
 12% /var
/dev/mapper/vg0-srv
 200G
 188M
 190G
 1% /srv
toor@gluster1:~$
```


Architecture

Translator

- Logic between bricks or subvolume that generate a subvolume with certain characteristic
- distribute, replica, stripe are special translators to generate simil-RAID configuration
- perfomance translators

Volume

- Bricks combined and passed through translators
- Ultimately, what's presented to the end user

Volume

:oor@master:~\$ df -	h				
-ilesystem	Size	Used	Avail	Use%	Mounted on
/dev/vda1	3.7G	1.6G	1.96	46%	/
none	4.0K	0	4.0K	0%	/sys/fs/cgroup
udev	997M	4.0K	997M	1%	/dev
cmpfs	201M	400K	200M	1%	/run
none	5.0M	0	5.0M	0%	/run/lock
none	1002M	0	1002M	0%	/run/shm
none	100M	0	100M	0%	/run/user
/dev/vda6	3.7G	7.8M	3.5G	1%	/tmp
/dev/vda7	7.4G	4.3G	2.8G	61%	/var
/dev/vda5	12G	1.3G	9.3G	13%	/usr
glusterl:/bigdata	28T	16T	11T	61%	/mnt/storage
/dov/vdh	1 2T	0338	2016	838	/erv

Volume types

Distributed

The default configuration

Files "evenly" spread across bricks

Similar to file-level RAID 0

Server/Disk failure could be catastrophic

Distributed

Replicated

Files written synchronously to replica peers
Files read synchronously,
but ultimately serviced by the first responder
Similar to file-level RAID 1

Replicated

Distributed + replicated

Distribued + replicated
Similar to file-level RAID 10
Most used layout

Distributed replicated

Striped

Individual files split among bricks (sparse files)

Similar to **block-level** RAID 0

Limited Use Cases

HPC Pre/Post Processing

File size exceeds brick size

Striped

Moving parts

Components

```
glusterd
 Management daemon
 One instance on each GlusterFS server
 Interfaced through gluster CLI
glusterfsd
 GlusterFS brick daemon
 One process for each brick on each server
 Managed by glusterd
```


Components

```
glusterfs
 Volume service daemon
 One process for each volume service
 NFS server, FUSE client, Self-Heal, Quota, ...
mount.glusterfs
 FUSE native client mount extension
gluster
 Gluster Console Manager (CLI)
```


Clients

Clients: native

FUSE kernel module allows the filesystem to be built and operated entirely in userspace

Specify mount to any GlusterFS server

Native Client fetches volfile from mount server, then communicates directly with **all nodes** to access data

Recommended for high concurrency and high write performance

Load is inherently balanced across distributed volumes

Clients:NFS

Standard NFS v3 clients
Standard automounter is supported
Mount to any server, or use a load balancer
GlusterFS NFS server includes Network Lock Manager
(NLM) to synchronize locks across clients
Better performance for reading many small files from a single client

Load balancing must be managed externally

Clients: libgfapi

Introduced with GlusterFS 3.4
User-space library for accessing data in GlusterFS
Filesystem-like API
Runs in application process
no FUSE, no copies, no context switches
...but same volfiles, translators, etc.

Clients: SMB/CIFS

In GlusterFS 3.4 – Samba + libgfapi

No need for local native client mount & re-export Significant performance improvements with FUSE removed from the equation

Must be setup on each server you wish to connect to via CIFS

CTDB is required for Samba clustering

Clients: HDFS

Access data within and outside of Hadoop

No HDFS name node single point of failure / bottleneck

Seamless replacement for HDFS

Scales with the massive growth of big data

Scalability

Under the hood

Elastic Hash Algorithm

No central metadata

No Performance Bottleneck

Eliminates risk scenarios

Location hashed intelligently on filename

Unique identifiers (GFID), similar to md5sum

Scalability

Scale out performance and availability

Scalability

Add disks to servers to increase storage size

Add servers to increase bandwidth and storage size

Add servers to increase **availability** (replica factor)

What we do with glusterFS

What we do with GFS

Daily production of more than 10GB of Lucene inverted indexes stored on glusterFS

more than 200GB/month

Search stored indexes to extract different sets of documents for every customers

YES: we open indexes directly on storage (it's POSIX!!!)

2010: first installation

Version 3.0.x

8 (not dedicated) servers

Distributed replicated

No bound on brick size (!!!!)

Ca 4TB avaliable

NOTE: stuck to 3.0.x until 2012 due to problems on 3.1 and

3.2 series, then RH acquired gluster (RH Storage)

2012: (little) cluster

New installation, version 3.3.2

4TB available on 8 servers (DELL c5000)

still not dedicated

1 brick per server limited to 1TB

2TB-raid 1 on each server

Still in production

2012: enlarge

New installation, upgrade to 3.3.x
6TB available on 12 servers (still not dedicated)
Enlarged to 9TB on 18 servers
Bricks size bounded **AND** unbounded

2013: fail

18 not dedicated servers: too much18 bricks of different sizes2 big down due to bricks out of spaceDidn't restart after a movebut...

All data were recovered (files are scattered on bricks, read from them!)

2014: consolidate

2 dedicated servers 12 x 3TB SAS raid6 4 bricks per server 28 TB available distributed replicated 4x1Gb bonded NIC ca 40 clients (FUSE) (other servers)

Consolidate

brick 1 brick 1 brick 2 brick 2 brick 3 brick 3 brick 4 brick 4 Gluster Server 1 Gluster Server 2

Scale up

brick 11

brick 12

brick 13

brick 31

Gluster Server 1

brick 21

brick 22

brick 32

brick 24

Gluster Server 2

brick 31

brick 32

brick 23

brick 14

Gluster Server 3

Do

Dedicated server (phisical or virtual)
RAID 6 or RAID 10 (with small files)
Multiple bricks of same size
Plan to scale

Do not

Multi purpose server
Bricks of different size
Very small files
Write to bricks

Some raw tests

read

Total transferred file size: 23.10G bytes 43.46M bytes/sec

write

Total transferred file size: 23.10G bytes 38.53M bytes/sec

Raw tests

NOTE: ran in production under heavy load, no clean test room

Resources

http://www.gluster.org/

https://access.redhat.com/documentation/en-

US/Red_Hat_Storage/

https://github.com/gluster

http://www.redhat.com/products/storage-server/

http://joejulian.name/blog/category/glusterfs/

http://jread.us/2013/06/one-petabyte-red-hat-storage-and-glusterfs-project-overview/

Thank you!

Natural Language Processing

www.celi.it/en - info@celi.it

