Ceph with CloudStack

Andrija Panic[™]
Cloud Architect
andrija.panic@shapeblue.com
Twitter: @AndrijaRS

About me / sobre mí / 關於我 / 私について

- Cloud Architect @ ShapeBlue
- From Belgrade, Serbia
- Committer and PMC member
- Involved with CloudStack since version 4.0.0-incubating
- Interested in:
 - Cloud infrastructure architecture and engineering.
 - Virtualization, Storage and SDxx
- Downtime:
 - Father to 2 princesses
 - Music, gym and hobby electronic

Ceph

"The name Ceph comes from <u>cephalopod</u>, a class of molluscs that includes the octopus and squid... the reasoning had something to do with their high level of intelligence and "many-tentacled", "distributed" physiology."

Sage Weil

Fun facts:

- Cephalopods have the most complex nervous system of all the invertebrates.
- Some can fly up to 50m through the air, squirting water to help propel themselves.
- Most have special coloured pigments on their skin that are used for camouflage.
- Cephalopods have advanced vision, but most are colour blind.
- They have an ink sac that they squirt into the water to confuse predators

Overview

- Open source SDS solution
- Highly scalable (tens of thousands of nodes)
- No single point of failure
- Hardware agnostic, "runs on commodity hardware"
- Self-managed whenever possible
- Built around the CRUSH algorithm
- Provides multiple access methods:
 - File
 - Block
 - Object (S3/Swift)
 - NFS gateway (third-party sw.) for backward compatibility

Architecture

Ceph Storage Cluster

- The Ceph Storage Cluster (RADOS cluster) is the foundation for all Ceph deployments.
- Based upon RADOS, consists of three types of daemons:
 - Ceph Object Storage Daemon (OSD)
 - Ceph Monitor (MON)
 - Ceph Meta Data Server (MDS) optionally
- A minimal possible system will have at least one Ceph Monitor and two Ceph OSD Daemons for data replication.
- Production system will have at least 3 monitors (redundancy) and minimum 10 OSD nodes (i.e. 80+ OSDs)

Ceph Storage Cluster

Ceph Storage Cluster (RADOS cluster)

- OSD and MON are mandatory for every cluster
- MDS is required only if using Ceph FS

OSDs:

- 10s to 10000s in a cluster, one per disk (HDD, SSD, NVME)
- Serve stored objects to clients
- Intelligently peer to perform replication/recovery tasks

MONs:

- Maintain a master copy of the Ceph cluster map, cluster membership and state
- Provide consensus for distributed decision-making via PAXOS algorithm
- Small, odd number, do <u>not</u> serve objects to clients

CLIENT

Ceph Storage Cluster – PoC Installation

Preparation

- Make sure the time across all servers is synced with less then 0.05sec of difference!
 (don't worry, Ceph will complain if not synced)
- Make sure that "hostname --fqdn" is resolvable between all nodes
- Make sure key-based ssh auth from admin node to all cluster nodes is working (sudo)
- Add proper release repo on the "admin" node, install "ceph-deploy"

Ceph Storage Cluster – PoC Installation (cntd.)

Installation (using ceph-deploy from the admin node)

- mkdir mycluster; cd mycluster;
- <u>ceph-deploy new</u> ceph-node1 ceph-node2 ceph-node3 (make cluster def.)
- <u>ceph-deploy install</u> --release nautilus ceph-node1 ceph-node2 ceph-node3 (install binaries only)
- ceph-deploy mon create-initial (create MONs across initially added Ceph nodes)
- ceph-deploy admin ceph-node1 ceph-node2 ceph-node3 (copy ceph.conf and the needed keyrings)
- for n in 1 2 3; do <u>ceph-deploy osd create</u> --data /dev/sdb ceph-node\$n; done (*deploy single OSD per node*)

Ceph dashboard (optional but recommended)

- yum install -y ceph-mgr-dashboard
- ceph config set mgr mgr/dashboard/ssl false
- ceph mgr module enable dashboard
- ceph dashboard ac-user-create admin password administrator

Ceph Storage Cluster – PoC Installation (cntd.)

Create a pool for CloudStack

- ceph osd pool create cloudstack 64 replicated
- ceph osd pool set cloudstack size 3
- rbd pool init cloudstack
- ceph auth get-or-create client.cloudstack mon 'profile rbd' osd 'profile rbd pool=cloudstack'*
 Example key:
 [client.cloudstack]


```
key = AQAb6M9cY1epJBAAZgzlOlpZSpBcUpYCBWTFrA==
```

Configure write-back caching on KVM nodes (setup ssh/name resolution from the admin node)

- cat << EOM >> /root/mycluster/ceph.conf
 - [client]
 - rbd cache = true
 - rbd cache writethrough until flush = true
 - EOM
 - ceph-deploy --overwrite-conf admin kvm1 kvm2 kvm3

New dashboard – demo

Blue The Cloud Specialists

Ceph Storage Cluster – New Dashboard

Ceph Storage Cluster - New Dashboard

Ceph Storage Cluster – New Dashboard

Ceph Storage Cluster – New Dashboard

New in Nautilus (based on SUSE's OpenATTIC mostly)

- OSD management (mark as down/out, change OSD settings, recovery profiles)
- Cluster config settings editor
- Ceph Pool management (create/modify/delete)
- ECP management
- RBD mirroring configuration
- Embedded Grafana Dashboards (derived from Ceph Metrics)
- CRUSH map viewer
- NFS Ganesha management
- iSCSI target management (via ceph-iscsi)
- RBD QoS configuration
- Ceph Manager (ceph-mgr) module management
- Prometheus alert Management
- Support for multiple users / roles; SSO (SAMLv2) for user authentication

Ceph Storage Cluster – New in Nautilus

(Some) Nautilus improvements:

- pg_num can be reduced; can be auto-tuned in the background
- OSD and mon report SMART stats; Failure prediction; Optional automatic migration*
- Mon protocol v2, port 6789 \rightarrow 3300 (IANA); encryption; dual (v1 and v2) support
- osd_target_memory; NUMA mgmt & OSD pinning; misplaced no more HEALHT_WARN
- S3 tiering policy, bucket versioning
- RBD live image migration (librbd only); rbd-mirror got simpler; rbd top & and rbd CLI;
- CephFS multi-fs support stable; Clustered nfs-ganesha (active/active)
- Run Ceph clusters in Kubernetes (Rook, ceph-ansible)

Ceph Storage Cluster – PoC Installation (cntd.)

Add Ceph to CloudStack

Create offerings for Ceph

Add compute offering				
* Name:	Medium Ceph			
* Description:	Medium Ceph			
Storage Type:	shared ▼			
Provisioning Type:	thin ▼			
Custom:				
*# of CPU Cores:	1			
* CPU (in MHz):	1000			
* Memory (in MB):	1024			
Network Rate (Mb/s):				
QoS Type:	•			
Offer HA:				
Storage Tags:	RBD ×			
Host Tag:				
CPU Cap:				
Public:	€			
Volatile:				
Deployment planner:	•			
Planner mode:	▼			
GPU:	¥			
Cancel	ОК			

Deploy a VM

Select a zone A zone typically make the cloud		ngle datacenter. Multipoviding physical isolation	ole zones help on and redundancy.			
ref-trl-43-	v-M7-apanic ▼					
Select ISO or	template					
• Tem	plate	OS image that can to boot VMs	be used			
o ISO		Disc image contain or bootable media	ing data for OS	0		

Let's check our ACS volume on Ceph

[root@kvm3 ~]# rbd -p cloudstack ls 06c25345-6c5e-4795-9506-f3cfafd96f41 0a7cd56c-beb0-11e9-b920-1e00c701074a 4803b2aa-23a6-44fe-9217-e19282cc3c31 878ae2c6-3214-4a9f-8f99-ee8ba7094f9d 95256d04-0cba-49ad-b861-0ab27c2a0bd6 feb056c5-72d4-400a-92c2-f25c64fe9d26

```
[root@kvm3 ~]# rbd info cloudstack/teb056c5-72d4-400a-92c2-†25c64†e9d26
rbd image 'feb056c5-72d4-400a-92c2-f25c64fe9d26'.
 size 8 GiB in 2048 objects
 order 22 (4 MiB objects)
 snapshot_count: 2
 id: 38eb1f16e9e8
 block_name_prefix: rbd_data.38eb1f16e9e8
 format: 2
 features: layering, exclusive-lock, object-map, fast-diff, deep-flatten
 op_features:
 flags:
 create_timestamp: Wed Aug 14 22:16:41 2019
 access_timestamp: Wed Aug 14 22:16:41 2019
 modify timestamp: Wed Aug 14 22:16:41 2019
 parent: cloudstack/0a7cd56c-beb0-11e9-b920-le00c701074a@cloudstack-base-snap
 overlap: 8 GiB
[root@kvm3 ~]#
```


Volume provisioning steps:

- Copy template from SS to Ceph: "0a7cd56c-beb0-11e9-b920-1e00c701074a"
- Create a base snapshots and protect it (can't be deleted): "cloudstack-base-snap"
- Create a VM's volume as the child (clone) of the snap: "feb056c5-72d4-400a-92c2-f25c64fe9d26"

```
Find all volumes (children) of specific template (base-snap of the template image)
```

```
<root@ceph1># rbd children cloudstack/0a7cd56c-beb0-11e9-b920-1e00c701074a@cloudstack- base-snap
cloudstack/feb056c5-72d4-400a-92c2-f25c64fe9d26
cloudstack/8481fcb1-a91e-4955-a7fc-dd04a44edce5
cloudstack/9b8f978b-74d0-48f7-93f6-5e06b9eb6fd3
```

cloudstack/3f65da05-268f-41fa-99b2-ce5d4e6d6597


```
Manually reproducing the ACS behavior:
 rbd create -p cloudstack mytemplate --size 100GB (or "gemu-img" convert, or "rbd import"...)
 rbd snap create cloudstack/mytemplate@cloudstack-base-snap
 rbd snap protect cloudstack/mytemplate@cloudstack-base-snap
 rbd clone cloudstack/mytemplate@cloudstack-base-snap cloudstack/myVMvolume
...and the cleanup:
 [root@ceph1 ~]# rbd rm cloudstack/myVMvolume
 Removing image: 100% complete...done.
 [root@ceph1 ~]# rbd snap unprotect cloudstack/mytemplate@cloudstack-base-snap
 [root@ceph1 ~]# rbd snap rm cloudstack/mytemplate@cloudstack-base-snap
 Removing snap: 100% complete...done.
  [root@ceph1 ~]# rbd rm cloudstack/mytemplate
 Removing image: 100% complete...done.
```


"Hacking" the customer's volume:

- rbd map myPool/myImage (kernel client)
 (will usually fail due to kernel client "rbd.ko" being way behind the cluster version/capabilities)
- rbd-nbd map myPool/myImage (user-space, via librbd)
 (requires "yum install rbd-nbd" and "modprobe nbd max part=15*")
- qemu-nbd --connect=/dev/nbd0 rbd:myPool/myImage (user-space, via librbd)
 (requires "modprobe nbd*")

Qemu-img:

- qemu-img info rbd:cloudstack/47b1cfe5-6bab-4506-87b6-d85b77d9b69c*
- qemu-img info rbd:cloudstack/47b1cfe5-6bab-4506-87b6 d85b77d9b69c:mon_host=10.x.x.y:auth_supported=Cephx:id=cloudstack:key=AQAFSZ......jEtr/g=

Some limitations

- No support for a full VM snapshot (technically not possible with Ceph/iSCSI/raw block devices)
- No support for the storage heartbeat file (yet...)
- <u>Currently</u> not possible to really restore a volume from a snapshot (old behaviour stays*)
- Two "external" libraries to be aware of librbd and rados-java

Learning curve

Not your average NFS:

- Ceph can be a rather complex storage system to comprehend
- Make sure you know the storage system well before relying on it in production
- Make sure to excel at troubleshooting, you'll need it sooner or later
- Understand how the things works under the hood
- Understand recovery throttling to avoid high impact on customer IO

Performance considerations

- "Works on commodity hardware", but don't expect miracles
- Writing data to primary OSD and replicating that write to another 2 OSDs, takes time
- Latency is very good with NVME (0.5ms-1ms)
- Not so very good with HDD/SSD mix (10ms-30ms)
- Never, ever, ever... use consumer SSDs; bench and test specific enterprise SSD models
- Too many parallel stream end up generating pure random IO pattern on the backend
- Ceph was (unofficially) considered unsuitable for serious random IO workload (2-3y ago)*

Performance considerations (cntd.)

Things have seriously changed last few years (especially with the new BlueStore backend)

- Writing to the raw device ("block") vs. XFS on FileStore;
- RockDB ("block.db", "block.wal") vs. LevelDB
- Now suitable for pure SSD/NVME clusters
- Increased throughput 40-300%*, reduced latency 30-50%* vs. FileStore
- Explicit memory management* (BlueStore runs in user-space)
- Data and metadata checksums; Compression
- Reads still served from Primary OSD only S

Additional info

Step by step guide for Ceph with CloudStack (Mimic):

- https://www.shapeblue.com/ceph-and-cloudstack-part-1/
- https://www.shapeblue.com/ceph-and-cloudstack-part-2/
- https://www.shapeblue.com/ceph-and-cloudstack-part-3/

CloudStack

ShapeBlue.com • @ShapeBlue

Andrija Panic, Cloud architect • PMC Apache CloudStack andrija.panic@shapeblue.com • @AndrijaRS

