

GlusterD 2.0


Atin Mukherjee

"An engineer by profession, a musician by passion"

Gluster Co Maintainer Senior S/W Engineer @ Red Hat


Reach me @ IRC: atinm on #freenode, Twitter: @mukherjee_atin, mailto: amukherj@redhat.com, github: github.com/atinmu

Agenda

- GlusterFS a brief overview
- GlusterFS concepts
- Introduction to legacy GlusterD (GlusterD 1.0)
- Why GlusterD 2.0
- High level architecture
- Components
- Upgrades consideration
- Q&A

GlusterFS

- Open-source general purpose scale-out distributed file system
- Aggregates storage exports over network interconnect to provide a single unified namespace
- Layered on disk file systems that support extended attributes


GlusterFS Requirements

A node is server capable of hosting GlusterFS bricks

Server

- Intel/AMD x86 64-bit processor
- Disk: 8GB minimum using directattached-storage, RAID, Amazon EBS, and FC/Infiniband/iSCSI SAN disk backends using SATA/SAS/FC disks
- Memory: 1GB minimum
- Logical Volume Manager
 - LVM2 with thin provisioning

Networking

- 10 Gigabit ethernet
- Infiniband (OFED 1.5.2 or later)


File System

 POSIX w/ Extended Attributes (EXT4, XFS, BTRFS, ...)

GlusterFS Concepts – Trusted Storage Pool

A collection of storage servers (nodes)

- Also known as cluster
- Trusted Storage Pool is formed by invitation "probe"
- Members can be dynamically added and removed from the pool
- Only nodes in a Trusted Storage Pool can participate in volume creation


GlusterFS Concepts – Bricks

A unit of storage used as a capacity building block

- A brick is the directory on the local storage node
- Layered on posix compliant file-system (e.g. XFS, ext4)
- Each brick inherits limits of the underlying filesystem
- It is recommended to use an independent thinly provisioned LVM as brick
 - Thin provisioning is needed by Snapshot feature

GlusterFS Concepts – Volume

A volume is a logical collection of one or more bricks

- Node hosting these bricks should be part of a single Trusted Storage Pool
- One or more volumes can be hosted on the same node

What is GlusterD

- Manages the cluster configuration for Gluster
 - Peer membership management
 - Elastic volume management
 - Configuration consistency
 - Distributed command execution (orchestration)
 - Service management (manages Gluster daemons)

Issues with legacy GlusterD design

- N * N exchange of Network messages for peer handshaking
- Not scalable when N is probably in hundreds or thousands
- Replicate configuration (management) data in all nodes
- Initialization time can be very high
- Can end up in a situation like "whom to believe, whom not to" - popularly known as split brain
- Lack of transaction rollback mechanism

Why GlusterD 2.0

"Configure and deploy a 'thousandnode' Gluster cloud"

Why GlusterD 2.0 (ii)

- More efficient/stable membership
 - Especially at high scale
- Stronger configuration consistency
- Non trivial effort in adding management support for Gluster features (modularity & plugins)


Language choice

Legacy GlusterD is in C

"It wasn't enough just to add features into existing language because sometimes you can get more in the long run by taking things away...They wanted to start from scratch and rethink everything." - Robert.C.Pike

- GD2 is in Go and written from scratch!
 - Suits best in writing a management plane of a file system (distributed)
 - Garbage collection
 - Standard libraries support
 - One binary approach
 - Built in rich features like go routines, channels for concurrency

High Level Architecture


Component breakdown

- ReST interfaces
- Central store etcd management & bootstrapping
- RPC Mechanism
- Transaction framework
- Feature plug-in framework
- Flexi volgen

ReST interface

- HTTP ReST Interface
- ReST API support
- CLI to work as ReST Client

Central store - etcd

- Configuration management (replication, consistency) handling by etcd
- etcd bootstrapping
 - etcd store initiatilization at GD2 boot up
 - Modes client(proxy)/server
 - Interface to toggle between client to server and vice versa
- External etcd integration too

RPC Framework

- Brick to client (and vice versa) communication over existing sun rpc model
- Protobuf RPC for GD2 to GD2 / daemons communication
- Considerations
 - Language support for both C & Go
 - Auto code generation
 - Support for SSL transports
 - Non-blocking I/O support
 - Programmer friendly implementation pattern (unlike thrift using Glib style)

Transaction framework

- Drives the life cycle of a command including daemons
- Executes actions in a given order
- Modular plan to make it consumable by other projects
- To be built around central store
- execution on required nodes only
- Originator only commits into the central store

Feature plug-in framework

- Ease of integration of Gluster features
- Reduce burden on maintenance & ownership
- Feature interface aims to provide
 - insert xlators into a volume graph
 - set options on xlators
 - define and create custom volume graphs
 - define and manage daemons
 - create CLI commands
 - hook into existing CLI commands
 - query cluster and volume information
 - associate information with objects (peers, volumes)

Flexi volgen

- Volfile source of information by which xlator stack is built up
- Currently pretty much static in nature
- Goal make it easy for devs/users to add/remove xlators
- SystemD-units style approach for the new volgen (Still under discussion)

Other improvements

- Transaction based logging, probably centralized logging too!
- Unit tests
- Better op version management
- Focus on improved documentation

Upgrades consideration

- No rolling upgrade, service disruption is expected
- Smooth upgrade from 3.x to 4.x (migration script)
- Rollback If upgrade fails, revert back to 3.x, old configuration data shouldn't be wiped off

References

- Design documents https://github.com/gluster/glusterfsspecs/tree/master/design/GlusterD2
- Source code https://github.com/gluster/glusterd2
- Reach us @:
 - gluster-devel@gluster.org, gluster-users@gluster.org
 - #gluster-dev, #gluster on IRC

Q & A

THANK YOU