

Benchmarking Ceph's BlueStore

Niklaus Hofer Open Cloud Day 2018 2018-05-30

stoney cloud

Where we are coming from

- Small cloud company
 - Mostly PaaS
- FOSS-Cloud.org based cloud
 - libvirt based
 - No longer actively maintained
 - GlusterFS storage backend

State of the (OpenStack) cloud

- OpenStack based
- Live: next month
 - A lot of expensive hardware is currently idly
 - Benchmarks!

Early benchmarks

- Direct SSD vs Ceph vs GlusterFS
- Later: GlusterFS is NOT an option
- Variations within Ceph
 - BlueStore vs Filestore

Ceph hardware

- Dedicated nodes
- 3 nodes
- SATA SSDs
 - Micron m5100 max
- NVME SSDs Test

Ceph setup

- Ceph Luminous
- BlueStore
- Replica 3

Ceph

Ceph journal

- Limitations of POSIX filesystem
- All data gets written twice
- Optimization: Journal on separate disk


```
#
 Start
 Fnd
 Size
 Type
 Name
 10487808
 3750748814
 1.8T
 Ceph OSD
 ceph data
 2048
 10487807
 5G
 Ceph Journal
 ceph journal
```

```
/dev/sdd :
/dev/sdd1 ceph data, active, cluster ceph, osd.0, journal /dev/sdd2
/dev/sdd2 ceph journal, for /dev/sdd1
```

Ceph journal optimization

Ceph BlueStore

Healing performance

dsk	/sdc	-dsk/	/sdd	dsk/	/sde	dsk	/sdc	dsk/:	sdd	dsk/	sde
read	writ:	read	writ	: read	writ	read	writ:	read	writ:	read	writ
3905k	4397k:3	469k	3666k	:3380k	5890k	0	132M:	128M	0 :	0	0
0	193M:	0	0	: 111M	0	0	128M:	132M	0 :	0	0
0	264M:	0	0	: 123M	0	0	128M:	128M	0 :	0	0
0	241M:	0	0	: 114M	0	0	112M:	108M	0 :	0	0
0	255M:	0	0	: 114M	0	0	125M:	128M	0 :	0	Θ
0	251M:	0	0	: 121M	0	0	128M:	128M	0 :	0	Θ
0	241M:	0	0	: 116M	0	0	120M:	117M	0 :	0	Θ
0	247M:	0	0	: 120M	0	0	111M:	112M	0 :	0	Θ
0	245M:	0	0	: 122M	0	0	125M:	128M	0 :	0	Θ
0	244M:	0	0	: 122M	0	0	128M:	127M	652k:	0	0
0	246M:	0	0	: 110M	0	0	130M:	129M	0 :	0	Θ
0	236M:	0	0	: 118M	0	0	132M:	132M	0 :	0	Θ
0	253M:	0	0	: 124M	0	0	131M:	132M	0 :	0	Θ
0	251M:	0	0	: 126M	0	0	130M:	128M	0 :	0	0
0	251M:	0	0	: 122M	0	0	131M:	132M	0 :	0	Θ
0	247M:	0	0	: 114M	Θ	0	129M:	128M	0 :	0	Θ
					I	l					

Benchmarking

Objectives

- Single VM
- VM located on separate storage
- Phoronix Test Suite
 - pts/disk

Benchmarking results

AIO-Stress

SQLite

FS-Mark

Dbench

Threaded I/O tester

Analysis and conclusion

What went wrong?

- Largely guesswork for now
- Spectre patches?
- Regression?
- Configuration problem?

Future work

- Optimization
- NVME vs SATA
 - Especially for database setups
- More precise IOPS measurements
 - fio, highly workload dependant

Questions?

stepping stone GmbH

Wasserwerkgasse 7 CH-3011 Bern

Telefon: +41 31 332 53 63 www.stepping-stone.ch info@stepping-stone.ch