

VSM Introduction & Major Features

Wang, Yaguang

Ferber, Dan

March 2015

Agenda

- Overview
- Architecture & Key Components
- Major Features

Overview

VSM Overview

• VSM (Virtual Storage Manager) is an open source ceph management tool developed by Intel, and announced on 2014 Nov's openstack Paris summit. It is designed to help make the day to day management of Ceph easier for storage administrators.

- Home page:
 - https://01.org/virtual-storage-manager
- Code Repository:
 - https://github.com/01org/virtual-storage-manager
- Issue Tracking:
 - https://01.org/jira/browse/VSM
- Mailing list:
 - http://vsm-discuss.33411.n7.nabble.com/

VSM Overview

 VSM is designed for bundled ceph storage appliance, it creates ceph cluster for management and monitoring. So far it runs on Centos 6.5 with Ceph firefly and openstack havana icehouse.

Typical VSM-Managed Cluster

VSM Controller – Dedicated server or server instance

Server Nodes

- Are members of VSM-managed Ceph cluster
- VSM agent runs on every server in VSM-managed cluster

Network Configuration

- Ceph public subnet Carries data traffic between clients and Ceph cluster servers
- Administration subnet Carries administrative communications between VSM controller and agents
 - Also administrative comms between Ceph daemons
- Ceph cluster subnet Carries data traffic between
 Ceph storage nodes replication and rebalancing

OpenStack admin (optional)

- Optionally connected to VSM via SSH connection
- Allows VSM to "tell" OpenStack about Ceph storage pools

Architecture & Key components

VSM Architecture

Key Components: Overview

- Python-vsmclient
 - This is a client for the vsm API, it consists of
 - a Python API (the vsmclient module),
 - a command-line script (vsm). Each implements 100% of the vsm API.
- Vsm
 - A major module for ceph management
- Vsm-dashboard
 - web based management interface for VSM.
- Vsm-deploy
 - The ceph deployment tool kit provided by VSM .

Key Components: relationships

Key Components: interaction flow

Major Features

Major Features

Cluster Management

- Managing monitors or servers
- Replacing failed disks/servers
- Managing storage pools (replicated, erasure-coded or cache tiering)

Cooperation

- REST API & CLI
- Pools for OpenStack

Cluster Monitoring

- Cluster Health and OSD/PG and Monitors status on dashboard
- Capacity utilization for Storage Groups and Pools

VSM

- Creates and controls Ceph cluster configuration through pre-defined manifests
- Operator-selectable configuration options are defined and validated by OEM or System Integrator

Openness

- Apache V2 license.
- Written in python
- Bundle (CentOS 6.5, Ceph Firefly 80.x, Openstack Havana/Icehouse)

Capacity Management

- Grouping storage devices by function or performance
- Monitoring capacity for storage group and pool

What it does...

Web-based UI

Administrator-friendly interface for management and monitoring

Configuration management

- Storage Groups aggregate similar drives
- Zones aggregate drives within failure domains

Capacity Management

- Pools segregate allocation by application
- Capacity utilization by storage group and pool

Cluster Management

- Manage capacity growth
- Manage Server & disk maintenance

Cluster Monitoring

- Capacity and performance
- OSD, PG, and monitor state

VSM APIs

Software interface supports automation

Management framework = Consistent configuration
Operator-friendly interface for management & monitoring

What it is...

VSM Controller Software

- Runs on dedicated server (or server instance)
- Connects to Ceph cluster through VSM agent
- Connects to OpenStack Nova controller (optional) via SSH
- Never touches clients or client data

VSM Agent Software

- Runs on every server in the Ceph cluster
- Relays server configuration & status information to VSM controller

Managing Servers and Disks

Storage

Servers can host more than one type of drive, drives with similar performance characteristics are identified by **Storage Class**.

Drives with the same **Storage Class** are grouped together in **Storage Groups**

Storage Groups are paired with specific **Storage Classes**.

VSM monitors Storage Group capacity utilization, warns at threshold.

Storage Classes and **Storage Groups** are defined in the cluster manifest file

Drives are identified by **Storage Class** in the server manifest file

Managing Failure Domains

Servers can be grouped into failure domains. In VSM, failure domains are indented by **zones**.

Zones are placed under each **Storage Group**

Drives in each **zone** are placed in their respective **storage group**

In the example at right, six servers are placed in three different zones. VSM creates three zones under each storage group, and places the drives in their respective storage groups and zones.

Zones are defined in the cluster manifest file

Zone membership is defined in the server manifest file

Server 01

VSM Agent Monitor

SSD ONE OSD OSD OND

Server Node 4

VSM Agent Monitor

SERVER NODE 4

VSM Agent Monitor

SSD ONE OSD OSD OSD OSD

SSD OSD OSD OSD OSD

SSD OSD OSD OSD OSD

One Zone with server-level replication

VSM Controller: Cluster Manifest

VSM Controller runs on dedicated server or server instance

VSM controller uses the cluster manifest file to define the cluster meta information, like storage classes, storage groups, zones, subnet, and also cluster settings, like capacity threshold for warning, ec and cache tier settings.

Meta information

• The cluster manifest defines the storage classes, storage groups and zones to be used in the ceph cluster, also it defines the subnets for management, public or cluster.

Cluster Setting

- The cluster manifest provides a few settings to help tune cluster behaviors, like capacity thresholds, heartbeat intervals.
- Also the default settings for ec pool and cache tiering are also covered.

VSM Controller: Cluster Manifest File

Cluster Manifest File

- Resides on the VSM controller server.
- Tells VSM how to organize storage devices, how the network is configured, and other management details

```
storage group near full threshold 65
storage group full threshold 85
ceph near full threshold 75
 settings
ceph full threshold 90
pg count factor 100
heartbeat interval 6
osd heartbeat interval 7
osd heartbeat grace 21
[ec profiles]
#format: [profile-mame] [path-to-plugin] [plugin-name]
[pg num value] [json format key/value]
#the key/value strings
 Ec pool profiles
spacesdefault profite
 code
ierasure 3
{"k":2, "m":1, "techn que": "reed sol van"} #profile name2
/usr/lib64/ceph/erasure-code jerasure 6
{"k":4, "m":2, "technique": "reed sol van"}
[cache tier defaults]
ct hit set count 1
ct hit set period s 3600
ct target max mem mb 1000 000
 Cache tier default
ct target dirty ratio 0.4
 parameters
ct target full ratio 0.8
ct target max objects 100 000
ct target min flush age # 10
ct target min evict age m 20
```

VSM Agent: Server Manifest

VSM Agent runs on every server managed by VSM

 VSM Agent uses the server manifest file to identify and authenticate with the VSM controller, and describe server configuration

Discovery and authentication

- To be added to a cluster, the server manifest file must contain the IP address of the VSM controller, and a valid authentication key
 - The authentication key is generated by vsm controller in advance, to be applied into server manifest before launching agent daemon.

Server Configuration

- VSM relies on the server manifest to identify and classify data devices and associated journals. VSM does not have knowledge of how storage devices have been partitioned.
- Devices and partitions are specified "by path" to ensure that paths remain constant in the event of a device removal or failure.

VSM Agent: Server Manifest

VSM Operation Map

Live Demo

Thank You!