


On the Productization Practice of Ceph


Hangzhou H3C Tech. Co. Ltd


Winter

wentao@h3c.com


Agenda


3

WHY-Concerns of storage for Productization


Reliability
No data loss

- Availability

 Provide normal service when cluster is shrunk or extended Fast self-repair
- Maintainability
 Variety of monitoring tools
 Breakdown reported in time
 Multi-levels log record
- Cost
 Commodity hardware
 Low system resource required


WHY-Enterprise market trend: integrated solution


WHY-Choice of Ceph


DONE- WEB UI and deployment


Design principles of UI

- Visualization : status of physical devices
- Classic scenario configuration :VDI, data backup, cloud drive,etc.
- Accessibility: one-click installation,
 automated deployment, log mana gement, user management

QUESTION-CRUSH STRAW2 suboptimal solution


CRUSH Algorithm Suboptimal solution:

Preset configuration :

step take default step chooseleaf firstn 0 type host step emit

Operation :

Move one host out of crushmap

Expected result :


As the weight value adjusts, all the data and only the data that was originally located in the removed host is migrated to other hosts.

Actual result:

Extra but unnecessary migration occurs.

QUESTION-OSD flapping problem


CRUSH Algorithm Suboptimal solution:

Preset configuration :

Create Ceph Cluster with 3 nodes and each node has 10 OSDs.

Two networks: Public network and Cluster network.

Operation :


Unplug the Cluster network cable of one node


Result :

OSD status become flapping and will not stabilize eventually.

QUESTION-HA solution of iSCSI protocol in Ceph


Requirement:

When used for iSCSI in Ceph, target module (such as the TGT) should support HA features.


Current solutions:

1,rebuilding target module:such as the use of existing open source software or solutions (Keepalive/LVS etc.). The disadvantage is: fault detection/switching time is long (at least of the order of several seconds), and the stability is not high.

2, rebuilding initiator modules: such as configuring multiple target IP address. The disadvantage is: client-side modification is not a universal solution.

QUESTION-Two Monitor nodes issue


Description of issue:


- □ In certain scenario, some
 users use 2 dedicated
 physical hosts to deploy
 monitor and other
 management node together.
- Due to the quorum

 mechanism, when a

 monitor fails, the other one
 cannot work either.

QUESTION-Requirement for CephFS


Requirement:

Extensive use of NAS devices in the enterprise network

Current solution:

RBD + NAS Controller
Scalability and efficiency
are not good enough

Ideal solution:

Native CephFS

FUTURE-H3C future plan


OPEN

Do as open-sourcedFollow the open-sourced editionTake part in the community growing

FEEDBACK

- Contribute back to the community
- •Focus on reliability, availability and maintainability

COOPERATE


Cooperate with the communityCooperate with friend manufacturers

PRACTICE

- •Collect issues and requirements from real enterprise customers to perfect Ceph
- Tests about hardware compatibility and system compatibility

FUTURE-Take From Ceph and Contribute to Ceph □


杭州华三通信技术有限公司 www.h3c.com.cn