

Rajesh Joseph Poornima Gurusiddaiah

Note

- This holds good for 3.7 version of GlusterFS, other version might have variations
- Commands shown here work on CentOS, other distributions might have different command or options
- At the right corner of the slides, there is a link to the live demo

GlusterFS Installation

- Installation via Repo
 - Download latest repo file from download.gluster.org

```
wget -P /etc/yum.repos.d
http://download.gluster.org/pub/gluster/glusterfs/LATEST/CentOS/epel-7/x86_64/
```

Install GlusterFS

```
yum install glusterfs-server
```

- Installation via RPM
 - Download latest gluster RPMs from download.gluster.org

http://download.gluster.org/pub/gluster/glusterfs/LATEST/CentOS/epel-7/x86_64/

GlusterFS Packages

GlusterFS Server Packages

- glusterfs
- glusterfs-server
- glusterfs-api
- glusterfs-cli
- glusterfs-libs

GlusterFS Client Packages

- glusterfs
- glusterfs-client-xlators
- glusterfs-libs
- glusterfs-fuse

GlusterFS Feature Packages

- glusterfs-extra-xlators
- glusterfs-ganesha
- glusterfs-geo-replication
- glusterfs-rdma

GlusterFS Devel Packages

- glusterfs-debuginfo
- glusterfs-devel
- glusterfs-api-devel

Ports used by GlusterFS

- UDP Ports
 - ◆111 RPC
 - →963 NFS lock manager (NLM)
- TCP Ports
 - ◆22 For sshd used by geo-replication
 - ◆111 RPC
 - ◆139 netbios service
 - ◆445 CIFS protocol
 - ◆965 NLM

Ports used by GlusterFS

- TCP Ports
 - →2049 NFS exports
 - ◆4379 CTDB
 - 24007 GlusterFS Daemon (Management)
 - ◆24008 GlusterFS Daemon (RDMA port for Management)
 - ◆24009 Each brick of every volume on the node (GlusterFS version < 3.4)
 - ◆49152 Each brick of every volume on the node (GlusterFS version >= 3.4)
 - ◆38465-38467 GlusterFS NFS service
 - →38468 NFS Lock Manager (NLM)
 - ◆38469 NFS ACL Support

Starting Gluster Server

Gluster server/service can be started by the following command

```
# systemctl start glusterd
```

- Gluster server should be started on all the nodes
- To automatically start GlusterFS on node start use chkconfig command

```
# systemctl enable glusterd

Or

# chkconfig glusterd on
```


Setting up Trusted Storage Pool

Use gluster peer probe command to include a new Node to the Trusted Storage Pool


```
# gluster peer probe <Node IP/Hostname of new Node>
```

Removing Node from the Trusted Storage Pool

```
# gluster peer detach <Node IP/Hostname>
```

Verify the peer probe/detach succeeded by executing the following command on all the nodes

```
# gluster peer status
```


Creating Bricks

- Create thinly provisioned volume (dm-thin)
 - Create Physical Volume (PV)

```
# pvcreate /dev/sdb
```

Create Volume Group (VG) from the PV

```
# vgcreate vgname1 /dev/sdb
```

Create Thin Pool

```
# lvcreate -L 2T -poolmetadatasize 16G -T vgname1/thinpoolname1
```

Create Thinly provisioned Logical Volume (LV)

```
# lvcreate -V 1T -T vgname1/thinpoolname1 -n lvname1
```


Creating Bricks

Create


```
# mkfs.xfs -i size=512 /dev/mapper/vgname1-lvname1
```

◆Mount

```
# mount /dev/mapper/vgname1-lvname1 /mnt/brick1
```


And use it

```
# mkdir /mnt/brick1/data
```


Distribute Volume

Demo

Distributed volumes distributes files throughout the bricks in the volume

```
# gluster volume create <volume name> [transport <tcp|rdma|
tcp,rdma>] <Node IP/hostname>:<brick path>.... [force]


e.g.
# gluster volume create dist_vol host1:/mnt/brick1/data
host2:/mnt/brick1/data
```

- Its advised to provide a nested directory in the brick mount point as the brick directory
- If transport type is not specified 'tcp' is used as default

Replicate Volume

Creating Volumes - Replicate

Replicated volumes provides file replication across n (replica) bricks


```
# gluster volume create <volume name> [replica <COUNT>] [transport
<tcp|rdma|tcp,rdma>] <Node IP/hostname>:<brick path>.... [force]

e.g.
# gluster volume create repl_vol replica 3 host1:/mnt/brick1/data
host2:/mnt/brick1/data host3:/mnt/brick1/data
```

- Number of bricks must be a multiple of the replica count
- It is advised to have bricks in different servers
- The replication is synchronous in nature, hence it is not advised to combine a brick in different geo location as it may reduce the performance drastically

Distribute Replicate Volume

Creating Volumes – Distribute Replicate

 Distributed replicated volumes distributes files across replicated bricks in the volume

```
# gluster volume create <volume name> [replica <COUNT>] [transport
<tcp|rdma|tcp,rdma>] <Node IP/hostname>:<brick path>.... [force]


e.g.
# gluster volume create repl_vol replica 3 host1:/mnt/brick1/data
host2:/mnt/brick1/data host3:/mnt/brick1/data host1:/mnt/brick2/data
host2:/mnt/brick2/data host3:/mnt/brick2/data
```

- Number of bricks must be a multiple of the replica count.
- Brick order decides replica set and distribution set

Disperse Volume

Creating Volumes – Disperse

 Dispersed volumes are based on erasure codes, providing space-efficient protection against disk or server failures


```
# gluster volume create <volume name> [disperse COUNT] [disperse-
data COUNT] [redundancy COUNT] [transport tcp|rdma|tcp,rdma] <Node
IP/hostname>:<brick path>.... [force]
```

- The data protection offered by erasure coding can be represented as n = k + m
 - n = total number of bricks, disperse count
 - k = total number of data bricks, disperse-data count
 - m = number of brick failure that can be tolerated, redundancy count
- Any two counts need to be specified while creating volume

Sharded Volume

Creating Volumes – Sharded

- Sharded volume is similar to striped volume
- Unlike other volume types shard is a volume option which can be set on any volume

```
# gluster volume set <volume name> features.shard on
```

- To disable sharding it is advisable to create a new volume without sharding and copy out contents of this volume into the new volume
- This feature is disabled by default, and is beta in 3.7.4 release

Starting Volumes

- Volumes must be started before they can be mounted
- Use the following command to start volume

```
# gluster volume start <volname>
e.g.
# gluster volume start dist_vol
```


Configuring Volume Options

Current volume options

```
# gluster volume info
```

Volume options can be configured using the following command

```
# gluster volume set <volname> <option> <value>
```


Expanding Volume

- Volume can be expanded when the cluster is online and available
- Add Node to the Trusted Storage Pool


```
# gluster peer probe <IP/hostname>
```

Add bricks to the volume

```
# gluster volume add-brick <VOLNAME> <Node IP/hostname>:<brick path>....
```

In case of replicate, the bricks count should be multiple of replica count

Expanding Volume

To change the replica count, following command needs to be executed

```
# gluster volume add-brick replica <new count> <VOLNAME> <Node IP/hostname>:<brick path>...
```

- Number of replica bricks to be added must be equal to the number of distribute sub-volumes
 - ◆e.g change replica 2 distribute 3, to replica 3 distribute 3 for volume dist-repl

```
# gluster volume dist-repl replica 3 host1:/brick1/brick1 host2:/brick1/brick1
host3:/brick1/brick1
```

Rebalance the bricks

```
# gluster volume rebalance <volname> <start | status | stop>
```


Shrinking Volume

Remove a brick using the following command


```
# gluster volume remove-brick <volname> BRICK start [force]
```

You can view the status of the remove brick operation using the following command

```
# gluster volume remove-brick <volname> BRICK status
```

After status shows complete run the following command to remove brick

```
# gluster volume remove-brick <volname> BRICK commit
```


Volume Self Healing

- ◆In Replicate volume when an offline bricks comes online the updates on the online brick needs to be synced to this brick – Self Healing
- File is healed by
 - Self-Heal daemon (SHD)
 - On-access
 - On-demand
- SHD automatically initiates heal every 10 minutes

```
# gluster volume set <volname> cluster.self-heal-deamon <on | off>
```


Volume Self Healing

On-demand healing can by done by

```
# gluster volume heal <volname>
# gluster volume heal <volname> full
# gluster volume heal <volname> info
```

To enable/disable healing when file is accessed from the mount point

```
# gluster volume set <volname> cluster.data-self-heal off
# gluster volume heal <volname> cluster.entry-self-heal off
# gluster volume heal <volname> cluster.metadata-self-heal off
```


Volume Self Healing

- ◆In Replicate volume when an offline bricks comes online the updates on the online brick needs to be synced to this brick – Self Healing
- File is healed by
 - Self-Heal daemon (SHD)
 - On-access
 - On-demand
- SHD automatically initiates heal every 10 minutes

```
# gluster volume set <volname> cluster.self-heal-deamon <on | off>
```


Accessing Data

- Volume can be mounted on local file-system
- Following protocols supported for accessing volume
 - GlusterFS Native client
 - Filesystem in Userspace (FUSE)
 - ♦NFS
 - NFS Ganesha
 - ◆Gluster NFSv3
 - SMB / CIFS

GlusterFS Native Client

Demo

- Client machines should install GlusterFS client packages
- Mount the started GlusterFS volume

```
# mount -t glusterfs host1:/dist-vol /mnt/glusterfs
```

- Use any Node from Trusted Storage Pool to mount
- Use /etc/fstab for automatic mount

```
e.g. to mount dist-vol append following to /etc/fstab
host1:/dist-vol /mnt/glusterfs glusterfs defaults,_netdev,transport=tcp 0 0
```


NFS Client

- Install NFS client packages
- Mount the started GlusterFS volume via NFS

```
# mount -t nfs -o vers=3 host1:/dist-vol /mnt/glusterfs
```

- Gluster NFS supports only version 3
- Use /etc/fstab for automatic mount

SMB Client

Demo

- For high availability and lock synchronization SMB uses CTDB
- Install CTDB and GlusterFS Samba packages
- GlusterFS Samba pacakges can be downloaded from

http://download.gluster.org/pub/gluster/glusterfs/samba/

- Create n-way replicated CTDB volume
 - n Number of nodes that will be used as samba server


```
# gluster volume create ctdb replica 4 host1:/mnt/brick1/ctdb
host2:/mnt/brick1/ctdb host3:/mnt/brick1/ctdb host4:/mnt/brick1/ctdb
```

Replace META=all to META=ctdb in the below files on all the nodes

```
/var/lib/glusterd/hooks/1/start/post/S29CTDBsetup.sh
/var/lib/glusterd/hooks/1/stop/pre/S29CTDB-teardown.sh
```

Start the ctdb volume

```
# gluster volume start ctdb
```


On volume start following entries are created in /etc/samba/smb.conf

```
clustering = yes
idmap backend = tdb2
```


CTDB configuration files are stored on all the nodes used as Samba server

```
/etc/sysconfig/ctdb
```

Create /etc/ctdb/nodes file on all the nodes that is used by Samba server

```
192.168.8.100
192.168.8.101
192.168.8.102
192.168.8.103
```


CTDB Setup

Demo

- For IP failover create /etc/ctdb/public_addresses file on all the nodes
- Add virtual IPs that CTDB should create in this file

```
<Virtual IP>/<routing prefix><node interface>
e.g.
192.168.1.20/24 eth0
192.168.1.21/24 eth0
```


Sharing Volumes over Samba

Demo

Set following options to gluster volume


```
# gluster volume set <volname> stat-prefetch off
# gluster volume set <volname> server.allow-insecure on
```

Edit /etc/glusterfs/glusterd.vol in each Node and add the following

```
option rpc-auth-allow-insecure on
```

- Restart glusterd service on each Node
- Set following options to gluster volume

```
# gluster volume set <volname> storage.batch-fsync-delay-usec 0
```


Sharing Volumes over Samba

Demo

On GlusterFS volume start following entry will be added to /etc/samba/smb.conf

```
[gluster-VOLNAME]
comment = For samba share of volume VOLNAME
vfs objects = glusterfs
glusterfs:volume = VOLNAME
glusterfs:logfile = /var/log/samba/VOLNAME.log
glusterfs:loglevel = 7
path = /
read only = no
guest ok = yes
```

Start SMBD

```
# systemctl start smb
```

Specify the SMB password. This password is used during the SMB mount

```
# smbpasswd -a username
```


Mounting Volumes using SMB

Demo

Mount from Windows system

```
# net use <drive letter> \\<virtual IP>\gluster-VOLNAME
e.g.
# net use Z: \\192.168.1.20\gluster-dist-vol
```

Mount from Linux system

```
# mount -t cifs \\<virtual IP>\gluster-VOLNAME /mnt/cifs
e.g.
# mount -t cifs \\192.168.1.20\gluster-dist-vol /mnt/cifs
```


Troubleshooting

- Log files
 - Following command will give you log file location

```
# gluster —print-logdir
```

- Log dir will contain logs for each GlusterFS process
 - •glusterd /var/log/glusterfs/etc-glusterfs-glusterd.vol.log
 - ▶Bricks /var/log/glusterfs/bricks/<path extraction of brick path>.log
 - Cli /var/log/glusterfs/cmd_history.log
 - ◆Rebalance /var/log/glusterfs/VOLNAME-rebalance.log
 - Self-Heal Daemon (SHD) /var/log/glusterfs/glustershd.log
 - Quota /var/log/glusterfs/quotad.log

Troubleshooting

- Log files
 - Log dir will contain logs for each GlusterFS process
 - →NFS /var/log/glusterfs/nfs.log
 - ◆Samba /var/log/samba/glusterfs-VOLNAME-<ClientIP>.log
 - ♦NFS-Ganesha /var/log/nfs-ganesha.log
 - ◆Fuse Mount /var/log/glusterfs/<mountpoint path extraction>.log
 - ◆Geo-replication /var/log/glusterfs/geo-replication/<master>
- Volume status

```
# gluster volume status [volname]
```


Troubleshooting

- Connectivity issues
 - Check network connectivity
 - Check all necessary GlusterFS processes are running
 - Check Firewall rules

Troubleshooting – Split Brain

- ◆Is a scenario where in a replicate volume GlusterFS is not in a position to determine the correct copy of file
- Three different types of split-brain
 - Data split-brain
 - Metadata split-brain
 - Entry split-brain
- The only way to resolve split-brains is by manually inspecting the file contents from the backend and deciding which is the true copy

Troubleshooting – Preventing Split Brain

- Configuring Server-Side Quorum
 - Number of server failures that the trusted storage pool can sustain
 - Server quorum can be by volume option


```
# gluster volume set all cluster.server-quorum-ratio <Percentage>
e.g.
# gluster volume set all cluster.server-quorum-ratio 51%
```

All bricks on the node are brought down in case server-side quorum is not met

Client-side Quorum

Troubleshooting – Preventing Split Brain

- Configuring Client-Side Quorum
 - Determines number of bricks that must be up for allowing data modification
 - Files will become read-only in case of quorum failure
 - Two types of client-side quorum


```
# gluster volume set all cluster.quorum-type <fixed | auto>
```

Fixed – fixed number of bricks should be up

```
# gluster volume set all cluster.quorum-count <count>
```

Auto – Quorum conditions are determined by GlusterFS

Troubleshooting – Preventing Split Brain

- Configuring Client-Side Quorum
 - Auto quorum type
 - ◆At least n/2 brick needs to be up, where is n is the replica count
 - ◆If n is even and exactly n/2 bricks are up then first brick of the replica set should be up

Community

- IRC channels:
 - #gluster For any gluster usage or related discussions
 - #gluster-dev For any gluster development related discussions
 - #gluster-meeting To attend the weekly meeting and bug triage
- Mailing lists:
 - •gluster-users@gluster.org For any user queries or related discussions
 - •gluster-devel@gluster.org For any gluster development related queries/discussions

References

- www.gluster.org
- https://gluster.readthedocs.org/en/latest/
- https://github.com/gluster/gluster-tutorial

Thanks

