

GOODBYE, XFS: BUILDING A NEW, FASTER STORAGE BACKEND FOR CEPH

SAGE WEIL - RED HAT 2017.09.12

OUTLINE

- Ceph background and context
 - FileStore, and why POSIX failed us
- BlueStore a new Ceph OSD backend
- Performance
- Recent challenges
- Current status, future
- Summary

MOTIVATION

CEPH

- Object, block, and file storage in a single cluster
- All components scale horizontally
- No single point of failure
- Hardware agnostic, commodity hardware
- Self-manage whenever possible
- Open source (LGPL)

- "A Scalable, High-Performance Distributed File System"
- "performance, reliability, and scalability"

- Released two weeks ago
- Erasure coding support for block and file (and object)
- BlueStore (our new storage backend)

CEPH COMPONENTS

OBJECT

RGW

A web services gateway for object storage, compatible with S3 and Swift BLOCK

RBD

A reliable, fully-distributed block device with cloud platform integration

FILE

CEPHFS

A distributed file system with POSIX semantics and scale-out metadata management

LIBRADOS

A library allowing apps to directly access RADOS (C, C++, Java, Python, Ruby, PHP)

RADOS

A software-based, reliable, autonomous, distributed object store comprised of self-healing, self-managing, intelligent storage nodes and lightweight monitors

OBJECT STORAGE DAEMONS (OSDS)

OBJECT STORAGE DAEMONS (OSDS)

IN THE BEGINNING

OBJECTSTORE AND DATA MODEL

- ObjectStore
 - abstract interface for storing local data
 - EBOFS, FakeStore

- Object "file"
 - data (file-like byte stream)
 - attributes (small key/value)
 - omap (unbounded key/value)
- Collection "directory"
 - actually a shard of RADOS pool
 - Ceph placement group (PG)
- All writes are transactions
 - Atomic + Consistent + Durable
 - Isolation provided by OSD

LEVERAGE KERNEL FILESYSTEMS!

FILESTORE

- FileStore
 - evolution of FakeStore
 - PG = collection = directory
 - object = file
- Leveldb
 - large xattr spillover
 - object omap (key/value) data

- /var/lib/ceph/osd/ceph-123/
 - current/
 - meta/
 - osdmap123
 - osdmap124
 - 0.1_head/
 - object1
 - object12
 - 0.7 head/
 - object3
 - object5
 - 0.a_head/
 - object4
 - object6
 - omap/
 - <leveldb files>

POSIX FAILS: TRANSACTIONS

- Most transactions are simple
 - write some bytes to object (file)
 - update object attribute (file xattr)
 - append to update log (kv insert)
 - ...but others are arbitrarily large/complex
- Serialize and write-ahead txn to journal for atomicity
 - We double-write everything!
 - Lots of ugly hackery to make replayed events idempotent

```
"op name": "write",
 "collection": "0.6_head",
 "oid": "#0:73d87003:::benchmark data gnit_10346_object23:head#",
 "length": 4194304,
 "offset": 0.
 "bufferlist length": 4194304
},
{
 "op name": "setattrs",
 "collection": "0.6_head",
 "oid": "\#0:73d8700\overline{3}:::benchmark data gnit 10346 object23:head\#",
 "attr lens": {
 "": 269,
 "snapset": 31
 "op name": "omap_setkeys",
 "collection": "0.6 head",
 "oid": "#0:600000000::::head#",
 "attr lens": {
 " info": 847
```

POSIX FAILS: KERNEL CACHE

- Kernel cache is mostly wonderful
 - automatically sized to all available memory
 - automatically shrinks if memory needed
 - efficient
- No cache implemented in app, yay!

- Read/modify/write vs write-ahead
 - write must be persisted
 - then applied to file system
 - only then you can read it

POSIX FAILS: ENUMERATION

- Ceph objects are distributed by a 32-bit hash
- Enumeration is in hash order
 - scrubbing
 - data rebalancing, recovery
 - enumeration via librados client API
- POSIX readdir is not well-ordered
- Need O(1) "split" for a given shard/range
- Build directory tree by hash-value prefix
 - split big directories, merge small ones
 - read entire directory, sort in-memory

```
DIR A/
DIR A/A03224D3 qwer
DIR A/A247233E zxcv
DIR B/
DIR B/DIR 8/
DIR B/DIR 8/B823032D foo
DIR B/DIR 8/B8474342 bar
DIR B/DIR 9/
DIR B/DIR 9/B924273B baz
DIR B/DIR A/
DIR B/DIR A/BA4328D2 asdf
```


THE HEADACHES CONTINUE

- New FileStore+XFS problems continue to surface
 - FileStore directory splits lead to throughput collapse when an entire pool's PG directories split in unison
 - Cannot bound deferred writeback work, even with fsync(2)
 - QoS efforts thwarted by deep queues and periodicity in FileStore throughput
 - {RBD, CephFS} snapshots triggering inefficient 4MB object copies to create object clones

ACTUALLY, OUR FIRST PLAN WAS BETTER

BLUESTORE

BLUESTORE

- BlueStore = Block + NewStore
 - consume raw block device(s)
 - key/value database (RocksDB) for metadata
 - data written directly to block device
 - pluggable inline compression
 - full data checksums
- Target hardware
 - Current gen HDD, SSD (SATA, SAS, NVMe)
- We must share the block device with RocksDB

ROCKSDB: BlueRocksEnv + BlueFS

- class BlueRocksEnv : public rocksdb::EnvWrapper
 - passes "file" operations to BlueFS
- BlueFS is a super-simple "file system"
 - all metadata lives in the journal
 - all metadata loaded in RAM on start/mount
 - journal rewritten/compacted when it gets large
 - no need to store block free list

- Map "directories" to different block devices
 - db.wal/ on NVRAM, NVMe, SSD
 - db/ level0 and hot SSTs on SSD
 - db.slow/ cold SSTs on HDD
- BlueStore periodically balances free space

METADATA

ONODE – OBJECT

- Per object metadata
 - Lives directly in key/value pair
 - Serializes to 100s of bytes
- Size in bytes
- Attributes (user attr data)
- Inline extent map (maybe)

```
struct bluestore onode t {
  uint64 t size;
 map<string,bufferptr> attrs;
  uint64 t flags;
  // extent map metadata
  struct shard info {
 uint32 t offset;
 uint32 t bytes;
 };
  vector<shard info> shards;
  bufferlist inline extents;
  bufferlist spanning blobs;
};
```

CNODE - COLLECTION

- Collection metadata
 - Interval of object namespace

```
pool hash name bits
C<12,3d3e0000> "12.e3d3" = <19>

pool hash name snap

0<12,3d3d880e,foo,NOSNAP> = ...

0<12,3d3d9223,bar,NOSNAP> = ...

0<12,3d3e02c2,baz,NOSNAP> = ...

0<12,3d3e125d,zip,NOSNAP> = ...

0<12,3d3e1d41,dee,NOSNAP> = ...

0<12,3d3e3832,dah,NOSNAP> = ...
```

```
struct spg_t {
 uint64_t pool;
 uint32_t hash;
};

struct bluestore_cnode_t {
 uint32_t bits;
};
```

- Nice properties
 - Ordered enumeration of objects
 - We can "split" collections by adjusting collection metadata only

BLOB AND SHAREDBLOB

- Blob
 - Extent(s) on device
 - Checksum metadata
 - Data may be compressed

- SharedBlob
 - Extent ref count on cloned blobs


```
struct bluestore blob t {
  uint32 t flags = 0;
  vector<bluestore pextent t> extents;
  uint16 t unused = 0; // bitmap
  uint8 t csum type = CSUM NONE;
  uint8 t csum chunk order = 0;
  bufferptr csum data;
  uint32 t compressed length orig = 0;
  uint32 t compressed length = 0;
};
struct bluestore shared blob t {
  uint64 t sbid;
  bluestore extent ref map t ref map;
};
```


EXTENT MAP

- Map object extents → blob extents
- Serialized in chunks
 - stored inline in onode value if small
 - otherwise stored in adjacent keys
- Blobs stored inline in each shard
 - unless it is referenced across shard boundaries
 - "spanning" blobs stored in onode key

```
0<,,foo,,> = onode + inline extent map
0<,,bar,,> = onode + spanning blobs
0<,,bar,,0> = extent map shard
0<,,bar,,4> = extent map shard
0<,,baz,,> = onode + inline extent map
```


DATA PATH

DATA PATH BASICS

Terms

- TransContext
 - State describing an executing transaction
- Sequencer
 - An independent, totally ordered queue of transactions
 - One per PG

Three ways to write

- New allocation
 - Any write larger than min_alloc_size goes to a new, unused extent on disk
 - Once that IO completes, we commit the transaction
- Unused part of existing blob
- Deferred writes
 - Commit temporary promise to (over)write data with transaction
 - includes data!
 - Do async (over)write
 - Then clean up temporary k/v pair

IN-MEMORY CACHE

- OnodeSpace per collection
 - in-memory name → Onode map of decoded onodes
- BufferSpace for in-memory Blobs
 - all in-flight writes
 - may contain cached on-disk data
- Both buffers and onodes have lifecycles linked to a Cache
 - TwoQCache implements **2Q** cache replacement algorithm (default)
- Cache is sharded for parallelism
 - Collection → shard mapping matches OSD's op_wq
 - same CPU context that processes client requests will touch the LRU/2Q lists

PERFORMANCE

HDD: RANDOM WRITE

Bluestore vs Filestore HDD Random Write Throughput

Bluestore vs Filestore HDD Random Write IOPS

HDD: SEQUENTIAL WRITE

Bluestore vs Filestore HDD Sequential Write Throughput

Bluestore vs Filestore HDD Sequential Write IOPS

RGW ON HDD+NVME, EC 4+2

4+2 Erasure Coding RadosGW Write Tests

32MB Objects, 24 HDD/NVMe OSDs on 4 Servers, 4 Clients

ERASURE CODE OVERWRITES

- Luminous allows overwrites of EC objects
 - Requires two-phase commit to avoid "RAID-hole" like failure conditions
 - OSD creates temporary rollback objects
 - clone_range \$extent to temporary object
 - overwrite \$extent with new data
- BlueStore can do this easily...
- FileStore literally copies (reads and writes to-be-overwritten region)

BLUESTORE vs FILESTORE 3X vs EC 4+2 vs EC 5+1

RBD 4K Random Writes

16 HDD OSDs, 8 32GB volumes, 256 IOs in flight

OTHER CHALLENGES

USERSPACE CACHE

- Built 'mempool' accounting infrastructure
 - easily annotate/tag C++ classes and containers
 - low overhead
 - debug mode provides per-type (vs per-pool) accounting
- Requires configuration
 - bluestore cache size (default 1GB)
 - not as convenient as auto-sized kernel caches
- Finally have meaningful implementation of fadvise NOREUSE (vs. DONTNEED)

MEMORY EFFICIENCY

- Careful attention to struct sizes: packing, redundant fields
- Checksum chunk sizes
 - client hints to expect sequential read/write → large csum chunks
 - can optionally select weaker checksum (16 or 8 bits per chunk)
- In-memory red/black trees (e.g., std::map<>) bad for CPUs
 - low temporal write locality → many CPU cache misses, failed prefetches
 - use btrees where appropriate
 - per-onode slab allocators for extent and blob structs

ROCKSDB

- Compaction
 - Overall impact grows as total metadata corpus grows
 - Invalidates rocksdb block cache (needed for range queries)
 - Awkward to control priority on kernel libaio interface
- Many deferred write keys end up in L0
- High write amplification
 - SSDs with low-cost random reads care more about total write overhead
- Open to alternatives for SSD/NVM

STATUS

STATUS

- Stable and recommended default in Luminous v12.2.z (just released!)
- Migration from FileStore
 - Reprovision individual OSDs, let cluster heal/recover
- Current efforts
 - Optimizing for CPU time
 - SPDK support!
 - Adding some repair functionality to fsck

FUTURE

FUTURE WORK

- Tiering
 - hints to underlying block-based tiering device (e.g., dm-cache, bcache)?
 - implement directly in BlueStore?
- host-managed SMR?
 - maybe...
- Persistent memory + 3D NAND future?
- NVMe extensions for key/value, blob storage?

SUMMARY

- Ceph is great at scaling out
- POSIX was poor choice for storing objects
- Our new BlueStore backend is so much better
 - Good (and rational) performance!
 - Inline compression and full data checksums
- Designing internal storage interfaces without a POSIX bias is a win...
 - ...eventually
- We are definitely not done yet
 - Performance!
 - Other stuff
- We can finally solve our IO problems ourselves

BASEMENT CLUSTER

- 2 TB 2.5" HDDs
- 1 TB 2.5" SSDs (SATA)
- 400 GB SSDs (NVMe)
- Luminous 12.2.0
- CephFS
- Cache tiering
- Erasure coding
- BlueStore
- Untrained IT staff!

THANK YOU!

Sage Weil

CEPH PRINCIPAL ARCHITECT

sage@redhat.com

@liewegas

