

Benchmarking Ceph for Real World Scenarios

David Byte Sr. Technical Strategist SUSE Matthew Curley Sr. Technologist HPE

Agenda

Problem

Use cases and configurations

- Object with & Without Journals
- Block with & without Journals
- File

Benchmarking methodologies

OS & Ceph Tuning

Why Benchmark at all?

To understand the ability of the cluster to meet your performance requirements

To establish a baseline performance that allows for tuning improvement measurements

Provides a baseline for future component testing for inclusion into the cluster and understanding how it may affect the overall cluster performance

The Problem – Lack of Clarity

Most storage requirements are expressed in nebulous terms that likely don't apply well to the use case being explored

- IOPS
- GB/s

Should be expressed in

- Protocol type with specifics if known
 - Block, File, or Object
- IO size
 - 64k, 1MB, etc
- Read/Write Mix with type of IO
 - 60% Sequential Write with 40% random reads
 - Include the throughput requirement

Protocols & Use Cases

OBJECT

RADOS Native

S3

Swift

NFS to S3

Useful for:

- Backup
- Cloud Storage
- Large Data store for applications

OBJECT – Characteristics

WAN friendly
High latency tolerant
Cloud Native Apps
Usually MB and larger size
Scales well with large number of users


OBJECT – When to use journals

There are occasions that journals make sense in object scenarios today

- Smaller clusters that may receive high bursts of write traffic
 - Data Center Backups
 - Smaller Service Providers
- Use cases where there may be a high number of small objects written
- Rebuild Requirements Journals reduce time for the cluster to fully rebalance after an event
- Burst Ingest of large objects. Bursty writes of large objects can tie up a cluster without journals much easier

BLOCK

RBD iSCSI

Use Cases:

- Virtual Machine Storage
- D2D Backups
- Bulk storage location
- Warm Archives

File

CephFS is a Linux native, distributed filesystem

Will eventually support sharding and scaling of MDS nodes

Today, SUSE Recommends the following usage scenarios

Application Home

Should I Use Journals?

What exactly are the journals?

 Ceph OSDs use a journal for two reasons: speed and consistency. The journal enables the Ceph OSD Daemon to commit small writes quickly and guarantee atomic compound operations.

Journals are usually recommended for Block and File use cases There are a few cases where they are not needed

- All Flash
- Where responsiveness and throughput are not a concern

You don't need journals when trying to gain read performance, no effect there.

Benchmarking

Benchmarking the right thing

Understand your needs

 Do you care more about bandwidth, latency or high operations per second?

Understand the workload

- Is it sequential or random?
- Read, Write, or Mixed?
- Large or small I/O?
- Type of connectivity?

Watch for the bottlenecks

Bottlenecks in the wrong places can create a false result

- Resource Bound on the Testing Nodes?
 - Network, RAM, CPU
- Cluster Network Maxed Out?
 - Uplinks maxed
 - testing nodes links maxed
 - switch cpu maxed
- Old drivers?

Block & File

Benchmarking Tools - Block & File

FIO - current and most commonly used

iometer - old and not well maintained

iozone - also old and not a lot of wide usage

Spec.org - industry standard audited benchmarks, specSFS is for network file systems. fee based

spc - another industry standard, used heavily by SAN providers, fee based

Block - FIO

FIO is used to benchmark block i/o and has a pluggable storage engine, meaning it works well with iSCSI, RBD, and CephFS with the ability to use an optimized storage engine.

- Has a client/server mode for multi-host testing
- Included with SES
- Info found at: http://git.kernel.dk/?p=fio.git;a=summary
- sample command & common options
- fio --filename=/dev/rbd0 --direct=1 --sync=1 --rw=write --bs=1M --numjobs=16 --iodepth=16 --runtime=300 --time_based --group_reporting --name=bigtest

FIO Setup

Install

• zypper in fio

Single client

- Use cli
- fio

Multiple clients

- one client (think console), multiple servers
- use job files
- fio --client=server --client=server

fio_job_file.fio
[writer]
ioengine=rbd
pool=test2x
rbdname=2x.lun
rw=write
bs=1M
size=10240M
direct=0


FIO – How to read the output

Tips

- FIO is powerful lots of information. Start with summary data
- Watch early runs to sample performance, help adjust testing

Run Results

- Breakdown information per job/workload
- Detailed latency info
- Host CPU impact
- Load on target storage
- Summary on overall performance and storage behavior

Before and during the run

	samplesmall: (g=0): rw=randwrite, bs=4K-4K/4K-4K/4K-4K, ioengine=libaio, iodepth=8
Summary information	fio-2.1.10
about the running test	Starting 1 process
	samplesmall: Laying out IO file(s) (100 file(s) / 100MB)
Current/final status of IO and run completion.	Jobs: 1 (f=100): [w] [100.0% done] [0KB/1400KB/0KB /s] [0/350/0 iops] [eta 00m:00s]

Detailed Breakout

Dan Jak 10 wantilaad	samplesmall: (groupid=0, jobs=1): err= 0: pid=12451: Wed Oct 5 15:54:02 2016			
Per Job IO workload	write: io=84252KB, bw=1403.3KB/s, iops=350, runt= 60041msec			
	slat (usec): min=3, max=154, avg=12.15, stdev= 4.69			
Latency to submit &	clat (msec): min=2, max=309, avg=22.80, stdev=21.14			
complete IO	lat (msec): min=2, max=309, avg=22.81, stdev=21.14			
	clat percentiles (msec):			
	1.00th=[5], 5.00th=[7], 10.00th=[8], 20.00th=[10],			
Latency histogram	30.00th=[12], 40.00th=[13], 50.00th=[16], 60.00th=[19],			
	70.00th=[24], 80.00th=[32], 90.00th=[47], 95.00th=[63],			
	99.00th=[111], 99.50th=[130], 99.90th=[184], 99.95th=[196],			
	99.99th=[227]			
Bandwidth data &	bw (KB /s): min= 0, max= 1547, per=99.32%, avg=1393.47, stdev=168.47			
latency distribution	lat (msec): 4=0.63%, 10=22.43%, 20=39.57%, 50=28.72%, 100=7.28%			
iatericy distribution	lat (msec) : 250=1.41%, 500=0.01%			

Detailed Breakout, Continued

System CPU %, context switches, page faults	cpu : usr=0.19%, sys=0.84%, ctx=26119, majf=0, minf=31
	IO depths : 1=0.1%, 2=0.1%, 4=0.1%, 8=125.1%, 16=0.0%, 32=0.0%, >=64=0.0%
Outstanding I/O statistics	submit : 0=0.0%, 4=100.0%, 8=0.0%, 16=0.0%, 32=0.0%, 64=0.0%, >=64=0.0%
	complete: 0=0.0%, 4=100.0%, 8=0.1%, 16=0.0%, 32=0.0%, 64=0.0%, >=64=0.0%
IO Count	issued : total=r=0/w=21056/d=0, short=r=0/w=0/d=0
FIO latency target stats	latency: target=0, window=0, percentile=100.00%, depth=8

Run Results

Summary status for run

Run status group 0 (all jobs):

WRITE: io=84252KB, aggrb=1403KB/s, minb=1403KB/s, maxb=1403KB/s, mint=60041msec, maxt=60041msec

Linux target block device stats

Disk stats (read/write):

dm-0: ios=0/26354, merge=0/0, ticks=0/602824, in_queue=602950, util=99.91%, aggrios=0/26367, aggrmerge=0/11, aggrticks=0/602309, aggrutil=99.87%

sda: ios=0/26367, merge=0/11, ticks=0/602309, in_queue=602300, util=99.87%

Object

Benchmarking Tools - Object

Cosbench - COSBench - Cloud Object Storage Benchmark

COSBench is a benchmarking tool to measure the performance of Cloud Object Storage services. Object storage is an emerging technology that is different from traditional file systems (e.g., NFS) or block device systems (e.g., iSCSI). Amazon S3 and Openstack* swift are well-known object storage solutions.

https://github.com/intel-cloud/cosbench

Object - Cosbench

Supports multiple object interfaces including S3 and Swift

Supports use from CLI or web GUI

Capable of building and executing jobs using multiple nodes with multiple workers per node

Can really hammer the resources available on a radosgw

PID USER	PR	ΝI	VIRT	RES	SHR S	%CPU	%MEM	TIME+ COMMAND
7705 ceph	20	0	16.955g	258432	12808 S	743.23	0.078	42:04.55 radosgw

And on the testing node

PID USER	PR	NI	VIRT	RES	SHR S	%CPU	%MEM	TIME+ COMMAND
39176 root	20	0	25.969g	523028	15136 S	304.64	0.797	27:31.48 java

Cosbench Setup

Download from: https://github.com/intel-cloud/cosbench/releases or get my appliance on SUSEStudio.com
https://susestudio.com/a/8Kp374/cosbench

If installing by hand, add java 1.8 and which to your install

make sure to chmod a+x *.sh in the directory

Job setup can be done via GUI or jumpstarted from templates in conf/ directory

conf/controller.conf

[controller] drivers = 2 log_level = INFO log_file = log/system.log archive dir = archive

[driver1] name = testnode1 url = http://127.0.0.1:18088/driver

[driver2] name=testnode2 url=http://192.168.10.2:18088/driver

conf/driver.conf

[driver] name=testnode1 url=http://127.0.0.1:18088/driver

Cosbench Job Setup

The GUI is the easy way to setup jobs.

Define things like number of containers, number of objects, size of objects, number of workers, etc.

Workload

Name		Description
test	sample v	workload configuratio
	Туре	Configuration
Authentication	nswauth	username=test:tester;passwo
Storage	swift	+

Workflow

Init Stage:

Worker Count	Container Selector
1	1 - 3

Delay:

Add Init Stage

Prepare Stage:

	Container Selector		
1	1 - 3	1 - 5	6 - 6 KB \$

Delay:

Add Prepare Stage

, Main Stage:

	Rampup Time (in second)	Runtime (in second)
8	11	3

Operation	Ratio	Container	Object	Size	File
		Selector	Selector	Selector	selector
Read	8	1 - 3	1 - 5		
Write	2	1 - 3	5 - 1	6 - 6 KB \$	
File-Write	0	1 - 3			/tmp/1
Delete	0	1 - 10	1 - 1		

Delay:

Add Main Stage

. Cleanup Stage:

Cleanup	stage:	
Worke Count		Object Selector
1	1 - 3	1 - 1

General Report

Op-Type	Op-Count	Byte-Count	Avg-ResTime	Avg-ProcTime	Throughput	Bandwidth	Succ-Ratio
op1: init -write	0 ops	0 B	N/A	N/A	0 op/s	0 B/S	N/A
op1: prepare - write	1.6 kops	3.98 GB	29.62 ms	24.3 ms	33.56 op/s	83.37 MB/S	100%
op1: read	120.79 kops	299.92 GB	11.4 ms	4.47 ms	402.67 op/s	999.81 MB/S	100%
op2: write	30.27 kops	75.7 GB	33.61 ms	28.5 ms	100.89 op/s	252.33 MB/S	100%
op1: cleanup - delete	3.2 kops	0 B	7.72 ms	7.72 ms	129.23 op/s	0 B/S	100%
op1: dispose - delete	0 ops	0 B	N/A	N/A	0 op/s	0 B/S	N/A

ResTime (RT) Details

Op-Type	60%-RT	80%-RT	90%-RT	95%-RT	99%-RT	100%-RT
init-write	N/A	N/A	N/A	N/A	N/A	N/A
prepare-write	< 40 ms	< 1,970 ms				
read	< 20 ms	< 20 ms	< 20 ms	< 20 ms	< 30 ms	< 360 ms
write	< 40 ms	< 40 ms	< 50 ms	< 50 ms	< 60 ms	< 400 ms
cleanup-delete	< 10 ms	< 10 ms	< 10 ms	< 10 ms	< 20 ms	< 30 ms
dispose-delete	N/A	N/A	N/A	N/A	N/A	N/A

hide peformance details

The section below gives information about the stages of the test from the config file.

Stages

Current Stage		tages naining	Start Time		End Time	Time Remaining
ID	Name	Works	Workers	Op-Info	State	Link
w2-s1-init	init	1 wks	1 wkrs	init	completed	view details
w2-s2-prepare	prepare	1 wks	1 wkrs	prepare	completed	view details
w2-s3-normal	normal	1 wks	8 wkrs	read, write	completed	view details
w2-s4-cleanup	cleanup	1 wks	1 wkrs	cleanup	completed	view details
w2-s5-dispose	dispose	1 wks	1 wkrs	dispose	completed	view details


There are 5 stages in this workload.

Error Statistics

Driver Url	Error Code	Occurrence Number


hide error statistics details


Highs and lows are identified by the bubbles


Summary

Choose the benchmark(s) and data pattern(s) that best fit what you want to learn about the solution.

- Benchmarking can help determine 'how much' a solution can do, but also help understand 'sweet spots' for SLA and cost.
- Ceph supports different I/O ingest, so important to cover each type

Build from benchmark results

- More complex testing starts with baseline expectations.
- Next steps: canned application workloads, canary/beta deployments

Tuning

Hardware Tuning

- Use SSD Journals
- Attach spinners to controllers with battery backed cache in write-back mode
- Set the firmware for performance bias
- Get a block diagram and make sure you aren't overwhelming the bus

OS Tuning

- For multi-processor systems, NUMA pinning of soft IRQs can improve CPU efficiency. Map cores, PCIe Devices, OSD/journals
- With above, try distribute interrupts for controller(s) to match core count for socket

Network jumbo frame settings can boost performance

Ceph Tuning

General

- Tuning best done against application workloads
- Set placement groups counts appropriate for pools
- Disable OSD scrub only during performance evaluation
- Verify acceptable performance AND acceptable latency
- Tune and test at scale
- Stay ahead of degraded disks lowest common denominator performance
- Consider whether you are comfortable with the RAID controller battery backed cache. If so, adjust the OSD mount parameters
 - osd mount options xfs = nobarrier, rw, noatime, inode64, logbufs=8

Ceph Tuning

Block

- Multiple OSDs per device may improve performance, but not typically recommended for production
- Ceph Authentication and logging are valuable, but could disable for latency sensitive loads – understand the consequences.
- 'osd op num shards' and 'osd op num threads per shard' –
 bumping may improve some workloads on flash, cost more CPU
- VM/librbd use, configure RBD caching appropriate to workload

Ceph Tuning

Object

- Adjust 'filestore merge threshold' and 'filestore split multiple' settings to mitigate performance impact as data grows
- Test with a few variations of EC m & k values
- Use the isa erasure coding library for Intel CPUs
 - erasure-code-plugin=isa on the pool creation command line

In Conclusion

Ensure you are benchmarking what is really important

Use the right tools, the right way

If you perform baselines, save the job configuration details for proper future comparison

If you tune your config, keep a backup copy of the config file.

