

Object Storage Workload Tools

John Harrigan
Performance and Scale
Engineering, Red Hat

Presentation Take-Aways

SD®

Know how to:

- Design the Workload
- Use the Object Storage Workload Tools
- Analyze the Results

- Motivation and Testing Methodology
- Designing Workloads
- Workload Test Tools (Usage and Results)
- Demo
- Questions
- Backup Slides

Motivation to Develop

SD®

Need to incorporate workload-driven requirements into Red Hat Storage development, documentation, test, and release processes. Continuously test and validate those storage workloads going forward.

Object Storage Workload Testing

- Simulate customer production environments
- Scale-out workloads sampled from key customers
- Record client I/O and system resource utilization statistics

Testing Methodology

SD®

Comprehensive workload profile:

- Clusters pre-filled to simulate customer production environments
- Ceph RGW scale-out workload sampled from key customers
- Automated failure injection with in-house tooling
- Recording client I/O throughput and latency statistics
- Log Ceph radosgw system resource utilization (cpu, memory)
- Additional logging: fill rates; RGW garbage collection

Workload generated with COSBench https://github.com/intel-cloud/cosbench

Designing Workloads

Workload Modeling

- Layout
 - Number of Buckets
 - Number of Objects (per Bucket)
- Object sizes
- Operation types/mixture
- Throughput per day
 - Number of objects accessed
 - Number of objects modified

Considerations

- Micro benchmarks vs. Production simulation
- Ensure workload generator is not a bottleneck

Designing Workloads

Workload Specifications

- Sizing for Capacity = number of objects
 - Test Conditions
 - Available capacity: cap (factor in replication type)
 - Percent cluster fill: %fill
 - object size: objsz
 - number of buckets/containers: numbuckets
 - o numobj = ((cap * %fill) / objsz) / numbuckets
- Sizing for Performance = number of workers
 - Target average latency (QoS)
 - Perform sizing runs to determine cluster performance level
 - Adjust number of workers: numworkers

Micro-benchmarks

SD®

Object sizes = Fixed (constant) sizes

- 64K Small size (Thumbnail images, small files etc.)
- 1M Medium size (Images, text files etc.)
- 32M Large size (Data Analytics, HD images, log files, backup etc.)

Test Selection (single operation type)

- Sequential: 100% Sequential Read, then 100% Sequential Write
- Random: 100% Random Read, then 100% Random Write

Typically single operation type and single object size Short runtime duration in lab environment

Production Simulation 'hybrid'

Based on 48 hour production monitoring

Object size Histogram

- 1K 50%
- 64K, 8M, 64M 15% each
- 1G 5%

Operation types and mix

- 60% Read
- 10% List
- 16% Delete
- 14% Write

Multiple operation types and object sizes Extended runtimes with operational events

Workload Generator Considerations

SD®

Scaling factors

- Network performance Driver to Object Storage
- Number of Drivers
- Workload definition
 - Object sizes
 - Operation type
 - Number of workers/threads (per Driver)

Workload generator limits

Driver processing overhead ('mock' driver info follows)

Workload Generator Limits

SD®

COSbench Scaling Measurements:

Use 'mock' storage driver

```
<!-- Mock Auth / Storage --> <auth type="mock" config="delay=0"/>
```

Observations:

- Throughput limiting operation type is Write
- Read, List and Delete deliver higher throughput, but don't scale with number of workers
- Optimal ratio: 4 Drivers per Client node, each with 3 workers
- On larger configurations use load balancer (HAproxy) between Drivers and Storage

Scaling COSbench

Per Driver Resources (increases with number of workers)

- 1-2x CPU
- 1-2GB Memory RSS

Scaling Number of Drivers

- One Controller with one Driver
 ./conf/controller.conf ← one driver section (default)
 driver./start-all.sh
- One Controller with X Drivers
 Edit ./conf/controller.conf ← lists X driver sections
 ./start-driver.sh X
 ./start-controller.sh

Scaling COSbench

Example: two Drivers - ./conf/controller.conf

```
[controller]
drivers = 2
log level = INFO
log file = log/system.log
archive dir = archive
[driver1]
name = driver1
url = http://127.0.0.1:18088/driver
[driver2]
name = driver2
url = http://127.0.0.1:18188/driver
```

Object Storage Testbed Components

Object Storage Workload Testing Tools

SD®

- genXMLs generates COSbench workload files
- RGWtest Ceph RGW testing automation
- RGWOCP deploys Ceph RGW & COSbench on kubernetes
- OSDfailure injects failures and measures Client I/O impact

https://github.com/jharriga/

SD®

Purpose

Generates workload files and text COSbench results

Automation Capabilities

- Generates workload files (genXMLs.sh)
- Produces COSbench 'General Report' (cbparser.py)

Repo URL

https://github.com/jharriga/genXMLs

genXMLs - Usage

SD®

Procedure

- Install
 - git clone https://github.com/jharriga/genXMLs
- Configure
 - Edit genXMLs.sh
 - akey, skey, endpt ← S3 AUTH
 - testname, runtime
 - objSIZES, numCONT, numOBJ
- Generate workload files
 - ./genXMLs.sh

See next slide for workload file inventory

FILENAME	DESCRIPTION
fill.xml	cluster fill workload (creates buckets and objects) - first workload
empty.xml	empty cluster (removes objects and buckets) - last workload
seqops.xml	performs sequential reads and writes (two workstages)
randomops.xml	performs random reads and writes (two workstages)
mixedops.xml	performs mixture of read, list, write and delete operations

SD®

Purpose

Automates Ceph RGW performance testing

Automation Capabilities

- Generates workload files
- Configures RGW for test runs
 - Creates (swift) user and pools
 - Inserts (swift) user credentials in workload files
- Executes and monitors workloads
 - logs system resource utilization
 - logs Ceph stats

https://github.com/jharriga/RGWtest

RGWtest - Usage

SD®

- Install
 - git clone https://github.com/jharriga/RGWtest
- Configure
 - Edit vars.shinc
- Run tests
 - writeXML.sh
 - resetRGW.sh
 - runlOworkload.sh <workload.xml>
- Review results
 - logfile (RGWtest/<RESULTSDIR>/<LOGFILE>)
 - client performance (COSbench controller)

RGWtest - Workload Files

FILENAME	DESCRIPTION
fillWorkload.xml	cluster fill workload (creates buckets and objects) - first workload
emptyWorkload.xml	empty cluster (removes objects and buckets) - last workload
ioWorkload.xml	User defined workload built from 'XMLtemplates' files

Execute a workload:

runlOworkload.sh <workload.xml>

Can also run workloads created with genXML.sh

SD®

Edit vars.shinc - Runtime Environment

Variable Name	Default Value	Definition
MONhostname	pcloud10	Ceph MON hostname/ip address
RGWhostname	pcloud08	Ceph radosgw hostname/ip address
cosPATH	/root/v0.4.2	Path to locally installed COSbench
rgwUSER	johndoe:swift	Object storage username
rgwURL	localhost:5000	Object storage endpoint
preparePTYPE	ec	Replication type (ec or 3-way)
pg_data, pg_index, pg	4096, 256, 256	determined by PGCALC (backup slides)

RGWtest- Configuration (2 of 2)

Edit vars.shinc - Workload definition

Variable Name	Default Value	Definition
objSIZES	histogram	1KB/50%, 8KB/15%, 65MB/15%, 1GB/5%
numCONT	5	number of containers (or buckets)
numOBJ	232000	number of objects per container
numOBJmax	numOBJ	useful for aging runs - (numOBJ * 2)
runtime_sec	3600	1 hour runtime (in seconds)
fillWORKERS	40	number of workers/threads - fillWorkload.xml
runtestWORKERS	40	number of workers/threads - ioWorkload.xml

RGWtest - Workload Specifications

SD®

Define new workload specifications (advanced)

- RGWtest/Templates contains the template workload files
- Values from vars.shinc are inserted by 'writeXML.sh'

EXAMPLE - use alternate template

Edit vars.sh → RUNTESTtemplate="TMPL_deleteWrite.tmpl" writeXML.sh runIOworkload ioWorkload.xml

Users can modify existing or create new templates

RGWtest - logfile

Default location ← RESULTSDIR="./RESULTS"

LOGFILE="\${RESULTSDIR}/\${PROGNAME}_\${ts}.log"

Collected statistics (\$pollinterval="1m")

- 'ceph df' capacity RAW and default.rgw.buckets.data
- System resource utilization
 - OSD/RGW system load average
 - radosgw process and memory stats
 - ceph-osd process and memory stats
- Ceph RGW garbage collection
- Ceph RGW resharding activity

All log entries are timestamped

RGWtest - Logfile excerpt

Logfile excerpt - Fill Cluster 30%

Start

```
GLOBAL:
```

SIZE AVAIL RAW USED %RAW USED

524TiB 523TiB 308GiB 0.06

POOLS:

NAME ID USED %USED MAX AVAIL OBJECTS

default.rgw.buckets.data 10 0B 0 332TiB 0

End

GLOBAL:

SIZE AVAIL RAW USED %RAW USED

524TiB 379TiB 145TiB **27.62**

POOLS:

NAME ID USED %USED MAX AVAIL OBJECTS default.rgw.buckets.data 10 95.9TiB 32.46 199TiB 26573298

RGWtest - Review Results

Test Description	Conditions	Avg Thruput	Avg Latency	99% Latency
fillCluster 30%	3.1 filestore	147 op/s	466 ms	8640 ms
fillCluster 30%	3.2 bluestore	164 op/s	416 ms	8260 ms
PERCENT CHANGE	N/A	+11%	-11%	-4%

Logfile Statistics:

- Load average: 15 min avg filestore=23.2; bluestore=8.7
- CPU usage (PCPU) and memory usage (VSZ and RSS)
 - Ceph-osd
 - Radosgw
- Workload runtime: start and end timestamp

RGWtest - Review Results

Test Description Conditions		Avg Thruput	Avg Latency	99% Latency
hybridSS initial (read stats, 1hr)	3.1 filestore	85 op/s	644 ms	10080 ms
hybridSS initial (read stats, 1hr)	3.2 bluestore	142 op/s	358 ms	6540 ms
PERCENT CHANGE	N/A	+67%	-45%	-35%

Logfile Statistics:

- Load average: 15 min avg filestore=27.2; bluestore=7.3
- CPU usage (PCPU) and memory usage (VSZ and RSS)
 - o Ceph-osd
 - Radosgw
- Workload runtime: start and end timestamp

Presentation Take Away's

SD®

Know how to:

- Design the Workload
- Use the Object Storage Workload Tools
- Analyze the Results

RGWtest - Procedure

- Calculate pg_num values for RGW pools
 - https://access.redhat.com/labsinfo/cephpgc (downstream supports EC)
 - https://ceph.io/pgcalc/ (upstream)
- Edit RGWtest/vars.shinc
- Create pools and user (resetRGW.sh)
- Write workload files (writeXML.sh)
- Workload run sequence (runlOworkload.sh)
 - 1. Fill cluster to a predetermined % RAW USAGE
 - Run hybridSS workload as initial measurement run
 - 3. Run hybrid2x workload to age the cluster
 - 4. Run hybridSS workload as aged measurement run
 - Empty cluster
- Review Results

RGWtest - Test Configuration

Hardware

- 12x OSD nodes (312 OSDs with 500TB RAW)
- 3x MON nodes (one serving as MGR node)
- 17x Client nodes (COSbench drivers)
- 1x Admin node (RGWtest, COSbench controller and ceph-ansible)

Software

- RHEL 7.6
- RHCS 3.2
 - bluestore w/osd scenario=noncollocated
 - default WAL and DB sizes
- Ceph pool configuration
 - default.rgw.buckets.data: EC 4+2; pg_data=4096
 - All other Ceph pools: 3-way replication; pg_index=256, pg=256

Test Configuration

17x Clients Dell r620's

- COSbench Drivers
- HAproxy

1x Admin Dell r620's

- RGWtest
- COSbench Controller

Admin

RGWtest - Variable Settings

Object count calculations (sizing capacity)

- Actual available (factoring replication type)
 - 'ceph df' output, the MAX AVAIL for default.rgw.buckets.data 332TiB
- RGW Object size distribution objSIZES="h(1|1|50,64|64|15,8192|8192|15,65536|65536|15,1048576|1048576|5)KB"
- 62MB Mean Objsz: (1*.5)+(64*.15)+(8192*.15)+(65536*.15)+(1048576*.05)
- numobj = ((cap * %fill) / objsz) / numbuckets
 - ((332TiB * 0.3) / 62MB) / 5 = ~400k

RGWtest variable settings (vars.shinc)

- preparePTYPE=ec, k=4, m=2
- ← EC 4+2 replication
- - pg_data=4096, pg_index=256, pg=256 ← https://access.redhat.com/labs/cephpgc/
- numCONT=5, numOBJ=400000
- ← 2M Objects total

fillWORKERS=68

← 17 driver nodes (four per driver node)

runtestWORKERS=68

← 17 driver nodes (four per driver node)

Ceph Placement Groups per Pool Calc.

38

Step2. Select a Ceph use case

Rados Gateway Only -- Use for S3 and/or Swift workloads only

Step3. Select special conditions (optional)

Support Erasure Coding (EC) Supported only for the RGW and native librados object storage.

Step4. Adjust values for pools and PGs

Set values for all pools

Pool Name 🛭	Pool Type ②	Size	0	OSD#	%Data	Target PGs per OSD	Suggested PG Count	
.rgw.root	Replicated		3	312	0.10	100	256	î
default.rgw.intent-log	Replicated		3	312	0.10	100	256	ŵ
default.rgw.log	Replicated		3	312	0.10	100	256	ŵ
default.rgw.buckets.data	Erasure Coding	K 4	M 2	312	94.80	100	4096	Û
default.rgw.buckets.extra	Replicated		3	312	1.00	100	256	ŵ
default.rgw.buckets.index	Replicated		3	312	3.00	100	256	î

Workload

Basic Info

ID: w13 Name: hybrid2x Current State: finished

Submitted At: Jun 9, 2019 9:19:03 PM Started At: Jun 9, 2019 9:19:03 PM Stopped At: Jun 11, 2019 9:19:15 PM

more info

Final Result

General Report

Op-Type	Op-Count	Byte-Count	Avg-ResTime	Avg-ProcTime	Throughput	Bandwidth	Succ-Ratio
read	4.46 mops	237.03 TB	616.61 ms	50.02 ms	25.79 op/s	1.37 GB/S	99.49%
list	740.94 kops	0 B	5.95 ms	5.95 ms	4.29 op/s	0 B/S	99.48%
write	1.19 mops	63.26 TB	574.48 ms	78.97 ms	6.91 op/s	366.11 MB/S	100%
delete	1.04 mops	0 B	16.71 ms	16.71 ms	6.05 op/s	0 B/S	100%

ResTime (RT) Details

Op-Type	60%-RT	80%-RT	90%-RT	95%-RT	99%-RT	100%-RT
read	< 80 ms	< 250 ms	< 820 ms	< 1,020 ms	< 12,700 ms	< 16,870 ms
list	< 10 ms	< 10 ms	< 10 ms	< 20 ms	< 50 ms	< 1,530 ms
write	< 70 ms	< 250 ms	< 790 ms	< 980 ms	< 11,870 ms	< 17,500 ms
delete	< 10 ms	< 30 ms	< 50 ms	< 70 ms	< 120 ms	< 10,110 ms

39

SD®

more info

ID: w15 Name: delWrite2hr Current State: finished

Final Result

General Report

write

delete

Op-Type Op-Count Byte-Count Avg-ResTime Avg-ProcTime Throughput Bandwidth Succ-Ratio

ResTime (RT) Details

305.56 kops 16.13 TB 462.57 ms write delete 203.46 kops 0 B

Op-Type 60%-RT 80%-RT 90%-RT 95%-RT 99%-RT

< 20 ms < 20 ms < 20 ms < 20 ms < 70 ms

12.7 ms

< 20 ms < 240 ms < 660 ms < 730 ms < 8.770 ms < 12.450 ms

62.69 ms 12.7 ms

100%-RT

< 10.040 ms

Submitted At: Jun 11, 2019 10:20:35 PM Started At: Jun 11, 2019 10:20:35 PM Stopped At: Jun 12, 2019 12:20:48 AM

42.45 op/s28.27 op/s

2.24 GB/S 0 B/S

100%

100%

SD®

