

Red Hat Ceph Storage 4

Block Device Guide

Managing, creating, configuring, and using Red Hat Ceph Storage Block Devices

Red Hat Ceph Storage 4 Block Device Guide

Managing, creating, configuring, and using Red Hat Ceph Storage Block Devices

Legal Notice

Copyright © 2020 Red Hat, Inc.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution–Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is available at

http://creativecommons.org/licenses/by-sa/3.0/

. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, the Red Hat logo, JBoss, OpenShift, Fedora, the Infinity logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.

Linux ® is the registered trademark of Linus Torvalds in the United States and other countries.

Java [®] is a registered trademark of Oracle and/or its affiliates.

XFS [®] is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.

MySQL ® is a registered trademark of MySQL AB in the United States, the European Union and other countries.

Node.js ® is an official trademark of Joyent. Red Hat is not formally related to or endorsed by the official Joyent Node.js open source or commercial project.

The OpenStack [®] Word Mark and OpenStack logo are either registered trademarks/service marks or trademarks/service marks of the OpenStack Foundation, in the United States and other countries and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Abstract

This document describes how to manage, create, configure, and use Red Hat Ceph Storage Block Devices.

Table of Contents

CHAPTER 1. INTRODUCTION TO CEPH BLOCK DEVICES	5
CHAPTER 2. CEPH BLOCK DEVICE COMMANDS	6
2.1. PREREQUISITES	6
2.2. DISPLAYING THE COMMAND HELP	6
2.3. CREATING A BLOCK DEVICE POOL	6
2.4. CREATING A BLOCK DEVICE IMAGE	7
2.5. LISTING THE BLOCK DEVICE IMAGES	7
2.6. RETRIEVING THE BLOCK DEVICE IMAGE INFORMATION	8
2.7. RESIZING A BLOCK DEVICE IMAGE	9
2.8. REMOVING A BLOCK DEVICE IMAGE	9
2.9. MOVING A BLOCK DEVICE IMAGE TO THE TRASH	10
2.10. ENABLING AND DISABLING IMAGE FEATURES	11
2.11. WORKING WITH IMAGE METADATA	12
2.12. MOVING IMAGES BETWEEN POOLS	13
CHAPTER 3. SNAPSHOT MANAGEMENT	16
3.1. PREREQUISITES	16
3.2. CEPH BLOCK DEVICE SNAPSHOTS	16
3.3. THE CEPH USER AND KEYRING	16
3.4. CREATING A BLOCK DEVICE SNAPSHOT	17
3.5. LISTING THE BLOCK DEVICE SNAPSHOTS	17
3.6. ROLLING BACK A BLOCK DEVICE SNAPSHOT	18
3.7. DELETING A BLOCK DEVICE SNAPSHOT	18
3.8. PURGING THE BLOCK DEVICE SNAPSHOTS	19
3.9. RENAMING A BLOCK DEVICE SNAPSHOT	20
3.10. CEPH BLOCK DEVICE LAYERING	20
3.11. PROTECTING A BLOCK DEVICE SNAPSHOT	21
3.12. CLONING A BLOCK DEVICE SNAPSHOT	22
3.13. UNPROTECTING A BLOCK DEVICE SNAPSHOT	23
3.14. LISTING THE CHILDREN OF A SNAPSHOT	23
3.15. FLATTENING CLONED IMAGES	24
CHAPTER 4. MIRRORING CEPH BLOCK DEVICES	25
4.1. PREREQUISITES	25
4.2. CEPH BLOCK DEVICE MIRRORING	25
4.3. ENABLING BLOCK DEVICE JOURNALING	27
4.4. ONE-WAY MIRRORING	28
4.5. TWO-WAY MIRRORING	29
4.6. CONFIGURE MIRRORING ON A POOL	29
4.6.1. Prerequisites	30
4.6.2. Enabling mirroring on a pool	30
4.6.3. Disabling mirroring on a pool	31
4.6.4. Adding a storage cluster peer	31
4.6.5. Viewing information about peers	32
4.6.6. Removing a storage cluster peer	32
4.6.7. Getting mirroring status for a pool	33
4.6.8. Configuring pool one-way mirroring	33
4.7. CONFIGURE MIRRORING ON AN IMAGE	36
4.7.1. Prerequisites	37
4.7.2. Enabling image mirroring	37
4.7.3. Disabling image mirroring	37

4.7.4. Image promotion and demotion	38
4.7.5. Image resynchronization	39
4.7.6. Getting mirroring status for a single image	39
4.7.7. Configuring image one-way mirroring	40
4.8. DELAYING BLOCK DEVICE REPLICATION	43
4.9. RECOVER FROM A DISASTER	44
4.9.1. Prerequisites	44
4.9.2. Recover from a disaster with one-way mirroring	44
4.9.3. Recover from a disaster with two-way mirroring	44
4.9.4. Failover after an orderly shutdown	44
4.9.5. Failover after a non-orderly shutdown	46
4.9.6. Prepare for fail back	47
4.9.6.1. Fail back to the primary storage cluster	48
4.9.7. Remove two-way mirroring	51
4.10. ASYNCHRONOUS UPDATES AND CEPH BLOCK DEVICE MIRRORING	52
CHAPTER 5. THE RBD KERNEL MODULE	53
5.1. PREREQUISITES	53
5.2. GETTING A LIST OF IMAGES	53
5.3. MAPPING A BLOCK DEVICE	53
5.4. DISPLAYING MAPPED BLOCK DEVICES	54
5.5. UNMAPPING A BLOCK DEVICE	54
CHAPTER 6. USING THE CEPH BLOCK DEVICE PYTHON MODULE	56
CHAPTER 7. THE CEPH ISCSI GATEWAY	58
7.1. INTRODUCTION TO THE CEPH ISCSI GATEWAY	58
7.2. REQUIREMENTS FOR THE ISCSI TARGET	58
7.3. INSTALLING THE ISCSI GATEWAY	59
7.3.1. Prerequisites	59
7.3.2. Installing the Ceph iSCSI gateway using Ansible	59
7.3.3. Installing the Ceph iSCSI gateway using the command-line interface	61
7.3.4. Additional Resources	63
7.4. CONFIGURING THE ISCSI TARGET	63
7.4.1. Prerequisites	64
7.4.2. Configuring the iSCSI target using the command-line interface	64
7.4.3. Optimize the performance of the iSCSI Target	67
7.4.4. Lowering timer settings for detecting down OSDs	68
7.4.5. Additional Resources	70
7.5. CONFIGURING THE ISCSI INITIATOR	70
7.5.1. Configuring the iSCSI initiator for Red Hat Enterprise Linux	70
7.5.2. Configuring the iSCSI initiator for Red Hat Virtualization	72
7.5.3. Configuring the iSCSI initiator for Microsoft Windows	74
7.5.4. Configuring the iSCSI initiator for VMware ESXi	84
7.6. MANAGING ISCSI SERVICES	91
7.7. ADDING MORE ISCSI GATEWAYS	91
7.7.1. Prerequisites	92
7.7.2. Using Ansible to add more iSCSI gateways	92
7.7.3. Using gwcli to add more iSCSI gateways	93
7.8. VERIFYING THAT THE INITIATOR IS CONNECTED TO THE ISCSI TARGET	95
7.9. UPGRADING THE CEPH ISCSI GATEWAY USING ANSIBLE	96
7.10. UPGRADING THE CEPH ISCSI GATEWAY USING THE COMMAND-LINE INTERFACE	97
7.11. MONITORING THE ISCSI GATEWAYS	99
7.12. REMOVING THE ISCSI CONFIGURATION	100

7.13. ADDITIONAL RESOURCES	103
APPENDIX A. CEPH BLOCK DEVICE CONFIGURATION REFERENCE	104
A.1. PREREQUISITES	104
A.2. BLOCK DEVICE DEFAULT OPTIONS	104
A.3. BLOCK DEVICE GENERAL OPTIONS	106
A.4. BLOCK DEVICE CACHING OPTIONS	108
A.5. BLOCK DEVICE PARENT AND CHILD READ OPTIONS	111
A.6. BLOCK DEVICE READ AHEAD OPTIONS	111
A.7. BLOCK DEVICE BLACKLIST OPTIONS	112
A.8. BLOCK DEVICE JOURNAL OPTIONS	113
APPENDIX B. ISCSI GATEWAY VARIABLES	115
ADDENDLY C SAMDLE ISCSIGMS VML FILE	117

CHAPTER 1. INTRODUCTION TO CEPH BLOCK DEVICES

A block is a set length of bytes in a sequence, for example, a 512-byte block of data. Combining many blocks together into a single file can be used as a storage device that you can read from and write to. Block-based storage interfaces are the most common way to store data with rotating media such as:

- Hard drives
- CD/DVD discs
- Floppy disks
- Traditional 9-track tapes

The ubiquity of block device interfaces makes a virtual block device an ideal candidate for interacting with a mass data storage system like Red Hat Ceph Storage.

Ceph block devices are thin-provisioned, resizable and store data striped over multiple Object Storage Devices (OSD) in a Ceph storage cluster. Ceph block devices are also known as Reliable Autonomic Distributed Object Store (RADOS) Block Devices (RBDs). Ceph block devices leverage RADOS capabilities such as:

- Snapshots
- Replication
- Data consistency

Ceph block devices interact with OSDs by using the **librbd** library.

Ceph block devices deliver high performance with infinite scalability to Kernel Virtual Machines (KVMs), such as Quick Emulator (QEMU), and cloud-based computing systems, like OpenStack, that rely on the **libvirt** and QEMU utilities to integrate with Ceph block devices. You can use the same storage cluster to operate the Ceph Object Gateway and Ceph block devices simultaneously.

IMPORTANT

To use Ceph block devices, requires you to have access to a running Ceph storage cluster. For details on installing a Red Hat Ceph Storage cluster, see the Red Hat Ceph Storage Installation Guide.

CHAPTER 2. CEPH BLOCK DEVICE COMMANDS

As a storage administrator, being familiar with Ceph's block device commands can help you effectively manage the Red Hat Ceph Storage cluster. You can create and manage block devices pools and images, along with enabling and disabling the various features of Ceph block devices.

2.1. PREREQUISITES

• A running Red Hat Ceph Storage cluster.

2.2. DISPLAYING THE COMMAND HELP

Display command, and sub-command online help from the command-line interface.

NOTE

The **-h** option still displays help for all available commands.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

- 1. Use the **rbd help** command to display help for a particular **rbd** command and its subcommand:
 - rbd help COMMAND SUBCOMMAND
- 2. To display help for the **snap list** command:
 - [root@rbd-client ~]# rbd help snap list

2.3. CREATING A BLOCK DEVICE POOL

Before using the block device client, ensure a pool for **rbd** exists, is enabled and initialized.

NOTE

You MUST create a pool first before you can specify it as a source.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To create an **rbd** pool, execute the following:

Syntax

ceph osd pool create POOL_NAME PG_NUM PGP_NUM ceph osd pool application enable POOL_NAME rbd rbd pool init -p POOL_NAME

Additional Resources

 See the Pools chapter in the Red Hat Ceph Storage Storage Strategies Guide for additional details.

2.4. CREATING A BLOCK DEVICE IMAGE

Before adding a block device to a node, create an image for it in the Ceph storage cluster.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To create a block device image, execute the following command:

Syntax

rbd create IMAGE_NAME -- size MEGABYTES -- pool POOL_NAME

Example

[root@client ~]# rbd create data --size 1024 --pool stack

This example creates a 1 GB image named **data** that stores information in a pool named **stack**.

NOTE

Ensure the pool exists before creating an image.

Additional Resources

 See the Creating a block device pool section in the Red Hat Ceph Storage Block Device Guide for additional details.

2.5. LISTING THE BLOCK DEVICE IMAGES

List the block device images.

Prerequisites

• A running Red Hat Ceph Storage cluster.

Root-level access to the node.

Procedure

1. To list block devices in the **rbd** pool, execute the following (**rbd** is the default pool name):

[root@rbd-client ~]# rbd Is

2. To list block devices in a particular pool, execute the following, but replace **POOL_NAME** with the name of the pool:

Syntax

rbd Is POOL_NAME

Example

[root@rbd-client ~]# rbd Is swimmingpool

2.6. RETRIEVING THE BLOCK DEVICE IMAGE INFORMATION

Retrieve information on the block device image.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

 To retrieve information from a particular image, execute the following, but replace IMAGE_NAME with the name for the image:

Syntax

rbd --image IMAGE_NAME info

Example

[root@rbd-client ~]# rbd --image foo info

To retrieve information from an image within a pool, execute the following, but replace
 IMAGE_NAME with the name of the image and replace POOL_NAME with the name of the pool:

Syntax

rbd --image IMAGE_NAME -p POOL_NAME info

Example

[root@rbd-client ~]# rbd --image bar -p swimmingpool info

2.7. RESIZING A BLOCK DEVICE IMAGE

Ceph block device images are thin provisioned. They do not actually use any physical storage until you begin saving data to them. However, they do have a maximum capacity that you set with the **--size** option.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To increase or decrease the maximum size of a Ceph block device image:

Syntax

[root@rbd-client ~]# rbd resize --image IMAGE_NAME --size SIZE

2.8. REMOVING A BLOCK DEVICE IMAGE

Remove a block device image.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To remove a block device, execute the following, but replace **IMAGE_NAME** with the name of the image you want to remove:

Syntax

rbd rm IMAGE_NAME

Example

[root@rbd-client ~]# rbd rm foo

2. To remove a block device from a pool, execute the following, but replace **IMAGE_NAME** with the name of the image to remove and replace **POOL_NAME** with the name of the pool:

Syntax

rbd rm IMAGE_NAME -p POOL_NAME

Example

[root@rbd-client ~]# rbd rm bar -p swimmingpool

2.9. MOVING A BLOCK DEVICE IMAGE TO THE TRASH

RADOS Block Device (RBD) images can be moved to the trash using the **rbd trash** command. This command provides more options than the **rbd rm** command.

Once an image is moved to the trash, it can be removed from the trash at a later time. This helps to avoid accidental deletion.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To move an image to the trash execute the following:

Syntax

rbd trash move IMAGE_SPEC

Once an image is in the trash, it is assigned a unique image ID. You will need this image ID to specify the image later if you need to use any of the trash options.

- 2. Execute the **rbd trash list** for a list of IDs of the images in the trash. This command also returns the image's pre-deletion name.
 - In addition, there is an optional **--image-id** argument that can be used with **rbd info** and **rbd snap** commands. Use **--image-id** with the **rbd info** command to see the properties of an image in the trash, and with **rbd snap** to remove an image's snapshots from the trash.
- 3. To remove an image from the trash execute the following:

Syntax

rbd trash remove [POOL_NAME/] IMAGE_ID

IMPORTANT

Once an image is removed from the trash, it cannot be restored.

4. Use the **--delay** option to set an amount of time before an image can be removed from the trash. Execute the following, except replace **TIME** with the number of seconds to wait before the image can be removed (defaults to 0):

Syntax

rbd trash move [--delay TIME] IMAGE SPEC

Once the **--delay** option is enabled, an image cannot be removed from the trash within the specified timeframe unless forced.

As long as an image has not been removed from the trash, it can be restored using the **rbd trash restore** command.

5. Execute the **rbd trash restore** command to restore the image:

Syntax

rbd trash restore [POOL_NAME/] IMAGE_ID

2.10. ENABLING AND DISABLING IMAGE FEATURES

You can enable or disable image features, such as **fast-diff**, **exclusive-lock**, **object-map**, or **journaling**, on already existing images.

NOTE

The **deep flatten** feature can be only disabled on already existing images but not enabled. To use **deep flatten**, enable it when creating images.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To enable a feature:

Syntax

rbd feature enable POOL_NAME/IMAGE_NAME FEATURE_NAME

a. To enable the exclusive-lock feature on the image1 image in the data pool:

Example

[root@rbd-client \sim]# rbd feature enable data/image1 exclusive-lock

IMPORTANT

If you enable the **fast-diff** and **object-map** features, then rebuild the object map:

+ .Syntax

rbd object-map rebuild POOL_NAME/IMAGE_NAME

2. To disable a feature:

Syntax

rbd feature disable POOL_NAME/IMAGE_NAME FEATURE_NAME

a. To disable the **fast-diff** feature on the **image2** image in the **data** pool:

Example

[root@rbd-client ~]# rbd feature disable data/image2 fast-diff

2.11. WORKING WITH IMAGE METADATA

Ceph supports adding custom image metadata as key-value pairs. The pairs do not have any strict format.

Also, by using metadata, you can set the RBD configuration parameters for particular images.

Use the **rbd image-meta** commands to work with metadata.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To set a new metadata key-value pair:

Syntax

rbd image-meta set POOL_NAME/IMAGE_NAME KEY VALUE

Example

[root@rbd-client ~]# rbd image-meta set data/dataset last_update 2016-06-06

This example sets the **last_update** key to the **2016-06-06** value on the **dataset** image in the **data** pool.

2. To remove a metadata key-value pair:

Syntax

rbd image-meta remove POOL_NAME/IMAGE_NAME KEY

Example

[root@rbd-client ~]# rbd image-meta remove data/dataset last_update

This example removes the **last_update** key-value pair from the **dataset** image in the **data** pool.

3. To view a value of a key:

Syntax

rbd image-meta get POOL_NAME/IMAGE_NAME KEY

Example

[root@rbd-client ~]# rbd image-meta get data/dataset last_update

This example views the value of the **last_update** key.

4. To show all metadata on an image:

Syntax

rbd image-meta list POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd data/dataset image-meta list

This example lists the metadata set for the **dataset** image in the **data** pool.

5. To override the RBD image configuration settings set in the Ceph configuration file for a particular image, set the configuration parameters with the **conf**_ prefix as image metadata:

Syntax

rbd image-meta set POOL_NAME/IMAGE_NAME conf_ PARAMETER VALUE

Example

[root@rbd-client ~]# rbd image-meta set data/dataset conf_rbd_cache false

This example disables the RBD cache for the **dataset** image in the **data** pool.

Additional Resources

• See the *Block device general options* section in the *Red Hat Ceph Storage Block Device Guide* for a list of possible configuration options.

2.12. MOVING IMAGES BETWEEN POOLS

You can move RADOS Block Device (RBD) images between different pools within the same cluster.

During this process, the source image is copied to the target image with all snapshot history and optionally with link to the source image's parent to help preserve sparseness. The source image is read only, the target image is writable. The target image is linked to the source image while the migration is in progress.

You can safely run this process in the background while the new target image is in use. However, stop all clients using the target image before the preparation step to ensure that clients using the image are updated to point to the new target image.

IMPORTANT

The **krbd** kernel module does not support live migration at this time.

Prerequisites

• Stop all clients that use the source image.

Procedure

1. Prepare for migration by creating the new target image that cross-links the source and target images:

Syntax

rbd migration prepare SOURCE_IMAGE TARGET_IMAGE

Replace:

- SOURCE_IMAGE with the name of the image to be moved. Use the POOL/IMAGE_NAME format.
- TARGET_IMAGE with the name of the new image. Use the POOL/IMAGE_NAME format.

Example

[root@rbd-client ~]# rbd migration prepare data/source stack/target

2. Verify the state of the new target image, which is supposed to be **prepared**:

Syntax

rbd status TARGET_IMAGE

Example

[root@rbd-client ~]# rbd status stack/target Watchers: none

Migration:

source: data/source (5e2cba2f62e) destination: stack/target (5e2ed95ed806)

state: prepared

- 3. Optionally, restart the clients using the new target image name.
- 4. Copy the source image to target image:

Syntax

rbd migration execute TARGET_IMAGE

Example

[root@rbd-client ~]# rbd migration execute stack/target

5. Ensure that the migration is completed:

Example

[root@rbd-client ~]# rbd status stack/target Watchers: watcher=1.2.3.4:0/3695551461 client.123 cookie=123 Migration: source: data/source (5e2cba2f62e) destination: stack/target (5e2ed95ed806)

state: executed

6. Commit the migration by removing the cross-link between the source and target images, and this also removes the source image:

Syntax

rbd migration commit TARGET_IMAGE

Example

[root@rbd-client ~]# rbd migration commit stack/target

If the source image is a parent of one or more clones, use the **--force** option after ensuring that the clone images are not in use:

Example

[root@rbd-client ~]# rbd migration commit stack/target --force

7. If you did not restart the clients after the preparation step, restart them using the new target image name.

CHAPTER 3. SNAPSHOT MANAGEMENT

As a storage administrator, being familiar with Ceph's snapshotting feature can help you manage the snapshots and clones of images stored in the Red Hat Ceph Storage cluster.

3.1. PREREQUISITES

• A running Red Hat Ceph Storage cluster.

3.2. CEPH BLOCK DEVICE SNAPSHOTS

A snapshot is a read-only copy of the state of an image at a particular point in time. One of the advanced features of Ceph block devices is that you can create snapshots of the images to retain a history of an image's state. Ceph also supports snapshot layering, which allows you to clone images quickly and easily, for example a virtual machine image. Ceph supports block device snapshots using the **rbd** command and many higher level interfaces, including **QEMU**, **libvirt**, OpenStack and CloudStack.

NOTE

If a snapshot is taken while **I/O** is occurring, then the snapshot might not get the exact or latest data of the image and the snapshot might have to be cloned to a new image to be mountable. Red Hat recommends stopping **I/O** before taking a snapshot of an image. If the image contains a filesystem, the filesystem must be in a consistent state before taking a snapshot. To stop **I/O** you can use **fsfreeze** command. For virtual machines, the **qemu-guest-agent** can be used to automatically freeze filesystems when creating a snapshot.

Additional Resources

• See the **fsfreeze(8)** man page for more details.

3.3. THE CEPH USER AND KEYRING

When **cephx** is enabled, you must specify a user name or ID and a path to the keyring containing the corresponding key for the user.

NOTE

cephx is enabled by default.

You might also add the **CEPH_ARGS** environment variable to avoid re-entry of the following parameters:

Syntax

```
rbd --id USER_ID --keyring=/path/to/secret [commands] rbd --name USERNAME --keyring=/path/to/secret [commands]
```

Example

```
[root@rbd-client ~]# rbd --id admin --keyring=/etc/ceph/ceph.keyring [commands] [root@rbd-client ~]# rbd --name client.admin --keyring=/etc/ceph/ceph.keyring [commands]
```

TIP

Add the user and secret to the **CEPH_ARGS** environment variable so that you do not need to enter them each time.

3.4. CREATING A BLOCK DEVICE SNAPSHOT

Create a snapshot of a Ceph block device.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. Specify the **snap create** option, the pool name and the image name:

Syntax

```
rbd --pool POOL_NAME snap create --snap SNAP_NAME IMAGE_NAME rbd snap create POOL NAME/IMAGE NAME@SNAP NAME
```

Example

[root@rbd-client ~]# rbd --pool rbd snap create --snap snapname foo [root@rbd-client ~]# rbd snap create rbd/foo@snapname

3.5. LISTING THE BLOCK DEVICE SNAPSHOTS

List the block device snapshots.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. Specify the pool name and the image name:

Syntax

rbd --pool *POOL_NAME* snap Is *IMAGE_NAME* rbd snap Is *POOL_NAME*/*IMAGE_NAME*

Example

[root@rbd-client ~]# rbd --pool rbd snap Is foo [root@rbd-client ~]# rbd snap Is rbd/foo

3.6. ROLLING BACK A BLOCK DEVICE SNAPSHOT

Rollback a block device snapshot.

NOTE

Rolling back an image to a snapshot means overwriting the current version of the image with data from a snapshot. The time it takes to execute a rollback increases with the size of the image. It is **faster to clone** from a snapshot **than to rollback** an image to a snapshot, and it is the preferred method of returning to a pre-existing state.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. Specify the **snap rollback** option, the pool name, the image name and the snap name:

Syntax

rbd --pool *POOL_NAME* snap rollback --snap *SNAP_NAME IMAGE_NAME* rbd snap rollback *POOL_NAME/IMAGE_NAME@SNAP_NAME*

Example

[root@rbd-client ~]# rbd --pool rbd snap rollback --snap snapname foo [root@rbd-client ~]# rbd snap rollback rbd/foo@snapname

3.7. DELETING A BLOCK DEVICE SNAPSHOT

Delete a snapshot for Ceph block devices.

Prerequisites

• A running Red Hat Ceph Storage cluster.

Root-level access to the node.

Procedure

1. Specify the **snap rm** option, the pool name, the image name and the snapshot name:

Syntax

rbd --pool *POOL_NAME* snap rm --snap *SNAP_NAME IMAGE_NAME* rbd snap rm *POOL_NAME-/IMAGE_NAME@SNAP_NAME*

Example

[root@rbd-client ~]# rbd --pool rbd snap rm --snap snapname foo [root@rbd-client ~]# rbd snap rm rbd/foo@snapname

IMPORTANT

If an image has any clones, the cloned images retain reference to the parent image snapshot. To delete the parent image snapshot, you must flatten the child images first.

NOTE

Ceph OSD daemons delete data asynchronously, so deleting a snapshot does not free up the disk space immediately.

Additional Resources

• See the Flattening cloned images in the Red Hat Ceph Storage Block Device Guide for details.

3.8. PURGING THE BLOCK DEVICE SNAPSHOTS

Purge block device snapshots.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. Specify the **snap purge** option and the image name:

Syntax

rbd --pool *POOL_NAME* snap purge *IMAGE_NAME* rbd snap purge *POOL_NAME*/*IMAGE_NAME*

Example

[root@rbd-client ~]# rbd --pool rbd snap purge foo [root@rbd-client ~]# rbd snap purge rbd/foo

3.9. RENAMING A BLOCK DEVICE SNAPSHOT

Rename a block device snapshot.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To rename a snapshot:

Syntax

rbd snap rename POOL_NAME/IMAGE_NAME@ORIGINAL_SNAPSHOT_NAME POOL_NAME/IMAGE_NAME@NEW_SNAPSHOT_NAME

Example

[root@rbd-client ~]# rbd snap rename data/dataset@snap1 data/dataset@snap2

This renames **snap1** snapshot of the **dataset** image on the **data** pool to **snap2**.

2. Execute the **rbd help snap rename** command to display additional details on renaming snapshots.

3.10. CEPH BLOCK DEVICE LAYERING

Ceph supports the ability to create many copy-on-write (COW) or copy-on-read (COR) clones of a block device snapshot. Snapshot layering enables Ceph block device clients to create images very quickly. For example, you might create a block device image with a Linux VM written to it. Then, snapshot the image, protect the snapshot, and create as many clones as you like. A snapshot is read-only, so cloning a snapshot simplifies semantics—making it possible to create clones rapidly.

NOTE

The terms **parent** and **child** mean a Ceph block device snapshot, parent, and the corresponding image cloned from the snapshot, child. These terms are important for the command line usage below.

Each cloned image, the child, stores a reference to its parent image, which enables the cloned image to open the parent snapshot and read it. This reference is removed when the clone is **flattened** that is, when information from the snapshot is completely copied to the clone.

A clone of a snapshot behaves exactly like any other Ceph block device image. You can read to, write from, clone, and resize the cloned images. There are no special restrictions with cloned images. However, the clone of a snapshot refers to the snapshot, so you **MUST** protect the snapshot before you clone it.

A clone of a snapshot can be a copy-on-write (COW) or copy-on-read (COR) clone. Copy-on-write (COW) is always enabled for clones while copy-on-read (COR) has to be enabled explicitly. Copy-on-write (COW) copies data from the parent to the clone when it writes to an unallocated object within the clone. Copy-on-read (COR) copies data from the parent to the clone when it reads from an unallocated object within the clone. Reading data from a clone will only read data from the parent if the object does not yet exist in the clone. Rados block device breaks up large images into multiple objects. The default is set to 4 MB and all copy-on-write (COW) and copy-on-read (COR) operations occur on a full object, that is writing 1 byte to a clone will result in a 4 MB object being read from the parent and written to the clone if the destination object does not already exist in the clone from a previous COW/COR operation.

Whether or not copy-on-read (COR) is enabled, any reads that cannot be satisfied by reading an underlying object from the clone will be rerouted to the parent. Since there is practically no limit to the number of parents, meaning that you can clone a clone, this reroute continues until an object is found or you hit the base parent image. If copy-on-read (COR) is enabled, any reads that fail to be satisfied directly from the clone result in a full object read from the parent and writing that data to the clone so that future reads of the same extent can be satisfied from the clone itself without the need of reading from the parent.

This is essentially an on-demand, object-by-object flatten operation. This is specially useful when the clone is in a high-latency connection away from it's parent, that is the parent in a different pool, in another geographical location. Copy-on-read (COR) reduces the amortized latency of reads. The first few reads will have high latency because it will result in extra data being read from the parent, for example, you read 1 byte from the clone but now 4 MB has to be read from the parent and written to the clone, but all future reads will be served from the clone itself.

To create copy-on-read (COR) clones from snapshot you have to explicitly enable this feature by adding **rbd_clone_copy_on_read = true** under **[global]** or **[client]** section in the **ceph.conf** file.

Additional Resources

• For more information on **flattening**, see the *Flattening cloned images* section in the *Red Hat Ceph Storage Block Device Gudie*.

3.11. PROTECTING A BLOCK DEVICE SNAPSHOT

Clones access the parent snapshots. All clones would break if a user inadvertently deleted the parent snapshot. To prevent data loss, you **MUST** protect the snapshot before you can clone it.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. Specify **POOL_NAME**, **IMAGE_NAME**, and **SNAP_SHOT_NAME** in the following command:

Syntax

rbd --pool *POOL_NAME* snap protect --image *IMAGE_NAME* --snap *SNAPSHOT_NAME* rbd snap protect *POOL_NAME*/*IMAGE_NAME@SNAPSHOT_NAME*

Example

[root@rbd-client ~]# rbd --pool rbd snap protect --image my-image --snap my-snapshot [root@rbd-client ~]# rbd snap protect rbd/my-image@my-snapshot

NOTE

You cannot delete a protected snapshot.

3.12. CLONING A BLOCK DEVICE SNAPSHOT

You must protect the snapshot before you can clone it.

NOTE

You may clone a snapshot from one pool to an image in another pool. For example, you may maintain read-only images and snapshots as templates in one pool, and writable clones in another pool.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To clone a snapshot, you need to specify the parent pool, snapshot, child pool and image name:

Syntax

rbd --pool POOL_NAME --image PARENT_IMAGE --snap SNAP_NAME --dest-pool POOL_NAME --dest CHILD_IMAGE_NAME rbd clone POOL_NAME/PARENT_IMAGE@SNAP_NAME POOL_NAME/CHILD_IMAGE_NAME

Example

[root@rbd-client ~]# rbd --pool rbd --image my-image --snap my-snapshot --dest-pool rbd --dest new-image [root@rbd-client ~]# rbd clone rbd/my-image@my-snapshot rbd/new-image

3.13. UNPROTECTING A BLOCK DEVICE SNAPSHOT

Before you can delete a snapshot, you must unprotect it first. Additionally, you may *NOT* delete snapshots that have references from clones. You must flatten each clone of a snapshot, before you can delete the snapshot.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. Run the following commands:

Syntax

rbd --pool *POOL_NAME* snap unprotect --image *IMAGE_NAME* --snap *SNAPSHOT_NAME* rbd snap unprotect *POOL_NAME*/*IMAGE_NAME*@ *SNAPSHOT_NAME*

Example

[root@rbd-client ~]# rbd --pool rbd snap unprotect --image my-image --snap my-snapshot [root@rbd-client ~]# rbd snap unprotect rbd/my-image@my-snapshot

3.14. LISTING THE CHILDREN OF A SNAPSHOT

List the children of a snapshot.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To list the children of a snapshot, execute the following:

Syntax

rbd --pool *POOL_NAME* children --image *IMAGE_NAME* --snap *SNAP_NAME* rbd children *POOL_NAME*/*IMAGE_NAME@SNAPSHOT_NAME*

Example

rbd --pool rbd children --image my-image --snap my-snapshot rbd children rbd/my-image@my-snapshot

3.15. FLATTENING CLONED IMAGES

Cloned images retain a reference to the parent snapshot. When you remove the reference from the child clone to the parent snapshot, you effectively "flatten" the image by copying the information from the snapshot to the clone. The time it takes to flatten a clone increases with the size of the snapshot. Because a flattened image contains all the information from the snapshot, a flattened image will use more storage space than a layered clone.

NOTE

If the **deep flatten** feature is enabled on an image, the image clone is dissociated from its parent by default.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To delete a parent image snapshot associated with child images, you must flatten the child images first:

Syntax

rbd --pool *POOL_NAME* flatten --image *IMAGE_NAME* rbd flatten *POOL_NAME*/*IMAGE_NAME*

Example

[root@rbd-client ~]# rbd --pool rbd flatten --image my-image [root@rbd-client ~]# rbd flatten rbd/my-image

CHAPTER 4. MIRRORING CEPH BLOCK DEVICES

As a storage administrator, you can add another layer of redundancy to Ceph block devices by mirroring data images between Red Hat Ceph Storage clusters. Understanding and using Ceph block device mirroring can provide you protection against data loss, such as a site failure.

NOTE

Examples in this section will distinguish between the two storage cluster peers by referring to the storage cluster with the primary images as the **site-a** storage cluster and the storage cluster you want to replicate the images to as the **site-b** storage cluster.

4.1. PREREQUISITES

• A running Red Hat Ceph Storage cluster.

4.2. CEPH BLOCK DEVICE MIRRORING

RADOS Block Device (RBD) mirroring is a process of asynchronous replication of Ceph block device images between two or more Ceph storage clusters. Mirroring ensures point-in-time consistent replicas of all changes to an image, including reads and writes, block device resizing, snapshots, clones and flattening.

Mirroring uses mandatory exclusive locks and the RBD journaling feature to record all modifications to an image in the order in which they occur. This ensures that a crash-consistent mirror of an image is available. Before an image can be mirrored to a peer cluster, you must enable journaling. See Enabling block device journaling for details.

Since it is the images stored in the primary and secondary pools associated to the block device that get mirrored, the CRUSH hierarchy for **the primary and secondary pools should have the same storage capacity and performance characteristics**. Additionally, **the network connection between the primary and secondary sites should have sufficient bandwidth** to ensure mirroring happens without too much latency.

IMPORTANT

The CRUSH hierarchies supporting primary and secondary pools that mirror block device images must have the same capacity and performance characteristics, and must have adequate bandwidth to ensure mirroring without excess latency. For example, if you have X MB/s average write throughput to images in the primary cluster, the network must support N * X throughput in the network connection to the secondary site plus a safety factor of Y% to mirror N images.

Mirroring serves primarily for recovery from a disaster. Depending on which type of mirroring you use, see either Recovering from a disaster with one-way mirroring or Recovering from a disaster with two-way mirroring for details.

The rbd-mirror Daemon

The **rbd-mirror** daemon is responsible for synchronizing images from one Ceph cluster to another.

Depending on the type of replication, **rbd-mirror** runs either on a single cluster or on all clusters that participate in mirroring:

One-way Replication

 When data is mirrored from a primary cluster to a secondary cluster that serves as a backup, rbd-mirror runs ONLY on the secondary cluster. RBD mirroring may have multiple secondary sites.

• Two-way Replication

Two-way replication adds an **rbd-mirror** daemon on the primary cluster so images can be demoted on it and promoted on the secondary cluster. Changes can then be made to the images on the secondary cluster and they will be replicated in the reverse direction, from secondary to primary. Both clusters must have **rbd-mirror** running to allow promoting and demoting images on either cluster. Currently, two-way replication is only supported between two sites.

The **rbd-mirror** package provides the **rbd-mirror** daemon.

IMPORTANT

In two-way replication, each instance of **rbd-mirror** must be able to connect to the other Ceph cluster simultaneously. Additionally, the network must have sufficient bandwidth between the two data center sites to handle mirroring.

NOTE

As of Red Hat Ceph Storage 4, running multiple active **rbd-mirror** daemons in a single cluster is supported.

Mirroring Modes

Mirroring is configured on a per-pool basis within peer clusters. Ceph supports two modes, depending on what images in a pool are mirrored:

Pool Mode

All images in a pool with the journaling feature enabled are mirrored. See Configuring pool one-way mirroring for details.

Image Mode

Only a specific subset of images within a pool is mirrored and you must enable mirroring for each image separately. See Configuring image one-way mirroring for details.

Image States

Whether or not an image can be modified depends on its state:

- Images in the primary state can be modified
- Images in the non-primary state cannot be modified

Images are automatically promoted to primary when mirroring is first enabled on an image. The promotion can happen:

- Implicitly by enabling mirroring in pool mode.
- Explicitly by enabling mirroring of a specific image.

It is possible to demote primary images and promote non-primary images.

Additional Resources

- See the *Enabling mirroring on a pool* section of the *Red Hat Ceph Storage Block Device Guide* for more details.
- See the Enabling image mirroring section of the Red Hat Ceph Storage Block Device Guide for more details.
- See the *Image promotion and demotion* section of the *Red Hat Ceph Storage Block Device Guide* for more details.

4.3. ENABLING BLOCK DEVICE JOURNALING

You can enable the Ceph block device journaling feature:

- When an image is created.
- Dynamically on already existing images.

IMPORTANT

Journaling depends on the **exclusive-lock** feature which must be enabled too.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To enable journaling when creating an image, use the **--image-feature** option:

Syntax

rbd create *IMAGE_NAME* --size *MEGABYTES* --pool *POOL_NAME* --image-feature *FEATURE*

Example

[root@rbd-client ~]# rbd create image1 --size 1024 --pool data --image-feature exclusive-lock,journaling

2. To enable journaling on previously created images, use the **rbd feature enable** command:

Syntax

rbd feature enable POOL_NAME/IMAGE_NAME FEATURE_NAME

Example

[root@rbd-client ~]# rbd feature enable data/image1 exclusive-lock [root@rbd-client ~]# rbd feature enable data/image1 journaling

3. To enable journaling on all new images by default, add the following setting to the Ceph configuration file:

[root@rbd-client ~]# rbd default features = 125

4.4. ONE-WAY MIRRORING

One-way mirroring implies that a primary image in one storage cluster gets replicated in a secondary storage cluster. In the secondary storage cluster, the replicated image is non-primary; that is, block device clients cannot write to the image.

NOTE

One-way mirroring supports multiple secondary sites. To configure one-way mirroring on multiple secondary sites, repeat the following procedures on each secondary cluster.

NOTE

One-way mirroring is appropriate for maintaining a crash-consistent copy of an image. One-way mirroring may not be appropriate for all situations, such as using the secondary image for automatic failover and failback with OpenStack, since the cluster cannot failback when using one-way mirroring. In those scenarios, use two-way mirroring.

IMPORTANT

If you are using additional secondary clusters, choose one of the secondary clusters to fail over to. Synchronize from the same cluster during fail back.

Assumptions

- You have two storage clusters and you want to replicate images from a primary storage cluster to a secondary storage cluster.
- The **site-b** cluster has a client node attached to it where the **rbd-mirror** daemon will run. This daemon will connect to the **site-a** cluster to sync images to the **site-b** cluster.
- A pool with the same name is created on both clusters. In the examples below the pool is named **data**.
- The pool contains images you want to mirror and journaling is enabled on them.

There are two ways to configure Ceph block device mirroring:

- **Pool Mirroring**: To mirror all images within a pool, use the *Configuring pool one-way mirroring* procedure.
- **Image Mirroring**: To mirror select images within a pool, use the *Configuring image one-way mirroring* procedure.

Additional Resources

- See *Enabling Journaling* for details.
- See Mirroring Ceph block devices for details.

- For information on installing Ceph clients, see the Red Hat Ceph Storage Installation Guide.
- For information on installing a Ceph storage cluster see the *Red Hat Ceph Storage Installation Guide*.
- See the *Pools* section in the *Red Hat Ceph Storage Storage Strategies Guide* for more details.

4.5. TWO-WAY MIRRORING

Two-way mirroring allows you to replicate images in either direction between two storage clusters. It does not allow you to write changes to the same image from either storage cluster and then having changes propagate back and forth. An image is promoted or demoted from a storage cluster to change where it is writable from, and where it synchronize to.

Assumptions

- You have two clusters and you want to be able to replicate images between them in either direction.
- Both storage clusters have a client node attached to them where the **rbd-mirror** daemon will
 run. The daemon on the **site-b** storage cluster will connect to the **site-a** storage cluster to
 synchronize images to **site-b**, and the daemon on the **site-a** storage cluster will connect to the **site-b** storage cluster to synchronize images to **site-a**.
- A pool with the same name is created on both storage clusters.
- The pool contains images you want to mirror and journaling is enabled on them.

There are two ways to configure Ceph block device mirroring:

- **Pool Mirroring**: To mirror all images within a pool, use the *Configuring pool one-way mirroring* procedure.
- Image Mirroring: To mirror select images within a pool, use the Configuring image one-way mirroring procedure.

Additional Resources

- See *Enabling Journaling* for details.
- See Mirroring Ceph block devices for details.
- See the *Pools* section in the *Red Hat Ceph Storage Storage Strategies Guide* for more details.
- For information on installing Ceph clients, see the Red Hat Ceph Storage Installation Guide.
- For information on installing a Ceph storage cluster, see the *Red Hat Ceph Storage Installation Guide*.

4.6. CONFIGURE MIRRORING ON A POOL

As a storage administrator, you can configure mirroring on a pool for Red Hat Ceph Storage cluster peers. You can do the following tasks:

• Enabling mirroring on a pool.

- Disabling mirroring on a pool.
- Viewing information about peers.
- Add or remove a storage cluster peer.
- Getting mirroring status for a pool.

IMPORTANT

Do the following procedures on both storage cluster peers.

4.6.1. Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

4.6.2. Enabling mirroring on a pool

Enable mirroring on a pool by running the following commands on both peer clusters.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To enable mirroring on a pool:

Syntax

rbd mirror pool enable POOL_NAME MODE

Example

[root@rbd-client ~]# rbd mirror pool enable data pool

This example enables mirroring of the whole pool named data.

Example

[root@rbd-client ~]# rbd mirror pool enable data image

This example enables image mode mirroring on the pool named data.

Additional Resources

 See the Mirroring Ceph block devices section in the Red Hat Ceph Storage Block Device Guide for details.

4.6.3. Disabling mirroring on a pool

Before disabling mirroring, remove the peer clusters.

NOTE

When you disable mirroring on a pool, you also disable it on any images within the pool for which mirroring was enabled separately in image mode.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To disable mirroring on a pool:

Syntax

rbd mirror pool disable POOL_NAME

Example

[root@rbd-client ~]# rbd mirror pool disable data

This example disables mirroring of a pool named data.

Additional Resources

- See the Configuring image one-way mirroring section in the Red Hat Ceph Storage Block Device Guide for details.
- See the Removing a storage cluster peer section in the Red Hat Ceph Storage Block Device Guide for details.

4.6.4. Adding a storage cluster peer

Add a storage cluster peer for the **rbd-mirror** daemon to discover its peer storage cluster. For example, to add the **site-a** storage cluster as a peer to the **site-b** storage cluster, then follow this procedure from the client node in the **site-b** storage cluster.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. Register the peer to the pool:

Syntax

rbd --cluster CLUSTER_NAME mirror pool peer add POOL_NAME
PEER_CLIENT_NAME@PEER_CLUSTER_NAME -n CLIENT_NAME

Example

[root@rbd-client ~]# rbd --cluster site-b mirror pool peer add data client.site-a@site-a -n client.site-b

4.6.5. Viewing information about peers

View information about storage cluster peers.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To view information about the peers:

Syntax

rbd mirror pool info POOL_NAME

Example

[root@rbd-client ~]# rbd mirror pool info data Mode: pool

Peers:

UUID NAME CLIENT

7e90b4ce-e36d-4f07-8cbc-42050896825d site-a client.site-a

4.6.6. Removing a storage cluster peer

Remove a storage cluster peer by specifying the peer UUID.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. Specify the pool name and the peer Universally Unique Identifier (UUID).

Syntax

rbd mirror pool peer remove POOL_NAME PEER_UUID

Example

[root@rbd-client ~]# rbd mirror pool peer remove data 7e90b4ce-e36d-4f07-8cbc-42050896825d

TIP

To view the peer UUID, use the **rbd mirror pool info** command.

4.6.7. Getting mirroring status for a pool

Get the mirror status for a pool.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To get the mirroring pool summary:

Syntax

rbd mirror pool status POOL_NAME

Example

[root@rbd-client \sim]# rbd mirror pool status data

health: OK images: 1 total

TIP

To output status details for every mirroring image in a pool, use the **--verbose** option.

4.6.8. Configuring pool one-way mirroring

Configure pools to replicate from a primary storage cluster to a secondary storage cluster.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.
- Ensure that all images within the **data** pool have exclusive lock and journaling enabled.

Procedure

1. On the client node of the **site-b** cluster, install the **rbd-mirror** package:

[root@rbd-client ~]# yum install rbd-mirror

NOTE

The package is provided by the Red Hat Ceph Storage Tools repository.

2. On the client node of the **site-b** cluster, specify the cluster name by adding the **CLUSTER** option to the /etc/sysconfig/ceph file:

CLUSTER=site-b

- 3. On both storage clusters, create users with permissions to access the **data** pool and output their keyrings to a *CLUSTER_NAME*.client.*USER_NAME*.keyring file.
 - a. On the Ceph Monitor node in the **site-a** storage cluster, create the **client.site-a** user and output the keyring to the **site-a.client.site-a.keyring** file:

Example

[root@rbd-client ~]# ceph auth get-or-create client.site-a mon 'profile rbd' osd 'profile rbd pool=data' -o /etc/ceph/site-a.client.site-a.keyring

b. On the Ceph Monitor node in the **site-b** storage cluster, create the **client.site-b** user and output the keyring to the **site-b.client.site-b.keyring** file:

Example

[root@rbd-client ~]# ceph auth get-or-create client.site-b mon 'profile rbd' osd 'profile rbd pool=data' -o /etc/ceph/site-b.client.site-b.keyring

4. Copy the Ceph configuration file and the newly created keyring file from the **site-a** Ceph Monitor node to the **site-b** Ceph Monitor and client nodes:

Syntax

scp /etc/ceph/ceph.conf *USER@SITE_B_MON_NODE_NAME*:/etc/ceph/site-a.conf scp /etc/ceph/site-a.client.site-a.keyring *USER@SITE_B_MON_NODE_NAME*:/etc/ceph/

scp /etc/ceph/ceph.conf *USER@SITE_B_CLIENT_NODE_NAME*:/etc/ceph/site-a.conf scp /etc/ceph/site-a.client.site-a.keyring *USER@SITE_B_CLIENT_NODE_NAME*:/etc/ceph/

NOTE

The **scp** commands that transfer the Ceph configuration file from the **site-a** Ceph Monitor node to the **site-b** Ceph Monitor and client nodes rename the file to **site-a.conf**. The keyring file name stays the same.

5. Create a symbolic link named **site-b.conf** pointing to **ceph.conf** on the **site-b** cluster client node:

Example

```
[root@rbd-client ~]# cd /etc/ceph
[root@rbd-client ~]# In -s ceph.conf site-b.conf
```

6. Enable and start the **rbd-mirror** daemon on the **site-b** client node:

Syntax

```
systemctl enable ceph-rbd-mirror.target
systemctl enable ceph-rbd-mirror@CLIENT_ID
systemctl start ceph-rbd-mirror@CLIENT_ID
```

Change *CLIENT_ID* to the Red Hat Ceph Storage user that the **rbd-mirror** daemon will use. The user must have the appropriate **cephx** access to the storage cluster.

Example

```
[root@rbd-client ~]# systemctl enable ceph-rbd-mirror.target [root@rbd-client ~]# systemctl enable ceph-rbd-mirror@site-b [root@rbd-client ~]# systemctl start ceph-rbd-mirror@site-b
```

7. Enable pool mirroring of the **data** pool residing on the **site-a** cluster by running the following command on a Ceph Monitor node in the **site-a** storage cluster:

Example

[root@rbd-client ~]# rbd mirror pool enable data pool

And ensure that mirroring has been successfully enabled:

Example

[root@rbd-client ~]# rbd mirror pool info data

Mode: pool Peers: none

8. Add the **site-a** storage cluster as a peer of the **site-b** storage cluster by running the following command from the client node in the **site-b** storage cluster:

Example

[root@rbd-client ~]# rbd --cluster site-b mirror pool peer add data client.site-a@site-a -n client.site-b

And ensure that the peer was successfully added:

Example

[root@rbd-client ~]# rbd mirror pool info data Mode: pool Peers: UUID NAME CLIENT 7e90b4ce-e36d-4f07-8cbc-42050896825d site-a client.site-a

9. After some time, check the status of the image1 and image2 images. If they are in state up+replaying, mirroring is functioning properly. Run the following commands from a Ceph Monitor node in the site-b storage cluster:

Example

[root@rbd-client ~]# rbd mirror image status data/image1 image1: global_id: 7d486c3f-d5a1-4bee-ae53-6c4f1e0c8eac state: up+replaying description: replaying, master_position=[object_number=3, tag_tid=1, entry_tid=3], mirror_position=[object_number=3, tag_tid=1, entry_tid=3], entries_behind_master=0

last_update: 2019-04-22 13:19:27

Example

[root@rbd-client ~]# rbd mirror image status data/image2 image2:

global_id: 703c4082-100d-44be-a54a-52e6052435a5

state: up+replaying

description: replaying, master_position=[object_number=3, tag_tid=1, entry_tid=3],

mirror_position=[], entries_behind_master=3

last_update: 2019-04-22 13:19:19

Additional Resources

- See the *Enabling block device journaling* section in the *Red Hat Ceph Storage Block Device Guide* for more details.
- See the *User Management* section in the *Red Hat Ceph Storage Administration Guide* for more details on Ceph users.

4.7. CONFIGURE MIRRORING ON AN IMAGE

As a storage administrator, you can configure mirroring on an image for Red Hat Ceph Storage cluster peers. You can do the following tasks:

- Enabling image mirroring.
- Disabling image mirroring.
- Image promotion and demotion.
- Image resynchronization.
- Getting mirroring status for a single image.

IMPORTANT

Do the following procedures on a single storage cluster.

4.7.1. Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

4.7.2. Enabling image mirroring

Enable mirroring on the whole pool in image mode on both peer storage clusters.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. Enable mirroring for a specific image within the pool:

Syntax

rbd mirror image enable POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd mirror image enable data/image2

This example enables mirroring for the **image2** image in the **data** pool.

Additional Resources

• See the *Enabling mirroring on a pool* section in the *Red Hat Ceph Storage Block Device Guide* for details.

4.7.3. Disabling image mirroring

Disable the mirror for images.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To disable mirroring for a specific image:

Syntax

rbd mirror image disable POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd mirror image disable data/image2

This example disables mirroring of the image2 image in the data pool.

4.7.4. Image promotion and demotion

Promote or demote an image.

NOTE

Do not force promote non-primary images that are still syncing, because the images will not be valid after the promotion.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To demote an image to non-primary:

Syntax

rbd mirror image demote POOL_NAME/IMAGE_NAME

Example

| | [root@rbd-client ~]# rbd mirror image demote data/image2

This example demotes the **image2** image in the **data** pool.

2. To promote an image to primary:

Syntax

rbd mirror image promote POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd mirror image promote data/image2

This example promotes image2 in the data pool.

Depending on which type of mirroring you are using, see either Recovering from a disaster with one-way mirroring or Recovering from a disaster with two-way mirroring for details.

3. Use the **--force** option to force promote a non-primary image:

Syntax

rbd mirror image promote --force POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd mirror image promote --force data/image2

Use forced promotion when the demotion cannot be propagated to the peer Ceph storage cluster. For example, because of cluster failure or communication outage.

Additional Resources

• See the Failover after a non-orderly shutdown section in the Red Hat Ceph Storage Block Device Guide for details.

4.7.5. Image resynchronization

Re-synchronize an image. In case of an inconsistent state between the two peer clusters, the **rbd-mirror** daemon does not attempt to mirror the image that is causing the inconsistency.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To request a resynchronization to the primary image:

Syntax

rbd mirror image resync POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd mirror image resync data/image2

This example requests resynchronization of image2 in the data pool.

Additional Resources

• To recover from an inconsistent state because of a disaster, see either Recovering from a disaster with one-way mirroring or Recovering from a disaster with two-way mirroring for details.

4.7.6. Getting mirroring status for a single image

Get the mirror status for an image.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To get the status of a mirrored image:

Syntax

rbd mirror image status POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd mirror image status data/image2 image2: global_id: 703c4082-100d-44be-a54a-52e6052435a5 state: up+replaying description: replaying, master_position=[object_number=0, tag_tid=3, entry_tid=0], mirror_position=[object_number=0, tag_tid=3, entry_tid=0], entries_behind_master=0 last_update: 2019-04-23 13:39:15

This example gets the status of the **image2** image in the **data** pool.

4.7.7. Configuring image one-way mirroring

Configure the images to replicate from a primary storage cluster to a secondary storage cluster.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.
- Ensure the selected images to be mirrored within the **data** pool have exclusive lock and journaling enabled.

Procedure

1. On the client node of the **site-b** storage cluster, specify the storage cluster name by adding the **CLUSTER** option to the /etc/sysconfig/ceph file:

CLUSTER=site-b

- 2. On both storage clusters, create users with permissions to access the **data** pool and output their keyrings to a *CLUSTER_NAME*.client.*USER_NAME*.keyring file.
 - a. On the Ceph Monitor node in the **site-a** storage cluster, create the **client.site-a** user and output the keyring to the **site-a.client.site-a.keyring** file:

Example

[root@rbd-client ~]# ceph auth get-or-create client.site-a mon 'profile rbd' osd 'profile rbd pool=data' -o /etc/ceph/site-a.client.site-a.keyring

b. On the Ceph Monitor node in the **site-b** storage cluster, create the **client.site-b** user and output the keyring to the **site-b.client.site-b.keyring** file:

Example

[root@rbd-client ~]# ceph auth get-or-create client.site-b mon 'profile rbd' osd 'profile rbd pool=data' -o /etc/ceph/site-b.client.site-b.keyring

3. Copy the Ceph configuration file and the newly created keyring file from the **site-a** Ceph Monitor node to the **site-b** Ceph Monitor and client nodes:

Syntax

scp /etc/ceph/ceph.conf *USER@SITE_B_MON_NODE_NAME*:/etc/ceph/site-a.conf scp /etc/ceph/site-a.client.site-a.keyring *USER@SITE_B_MON_NODE_NAME*:/etc/ceph/

scp /etc/ceph/ceph.conf *USER@SITE_B_CLIENT_NODE_NAME*:/etc/ceph/site-a.conf scp /etc/ceph/site-a.client.site-a.keyring *USER@SITE_B_CLIENT_NODE_NAME*:/etc/ceph/

NOTE

The **scp** commands that transfer the Ceph configuration file from the **site-a** monitor node to the **site-b** monitor and client nodes rename the file to **site-a.conf**. The keyring file name stays the same.

4. Create a symbolic link named **site-b.conf** pointing to **ceph.conf** on the **site-b** cluster client node:

Example

[root@rbd-client ~]# cd /etc/ceph [root@rbd-client ~]# ln -s ceph.conf site-b.conf

5. Enable and start the **rbd-mirror** daemon on the **site-b** client node:

Syntax

systemctl enable ceph-rbd-mirror.target systemctl enable ceph-rbd-mirror@CLIENT_ID systemctl start ceph-rbd-mirror@CLIENT_ID

Change *CLIENT_ID* to the user that the **rbd-mirror** daemon will use. The user must have the appropriate **cephx** access to the cluster. For detailed information, see the *User Management* chapter in the *Red Hat Ceph Storage Administration Guide*.

Example

[root@rbd-client ~]# systemctl enable ceph-rbd-mirror.target [root@rbd-client ~]# systemctl enable ceph-rbd-mirror@site-b [root@rbd-client ~]# systemctl start ceph-rbd-mirror@site-b

6. Enable pool mirroring of the **data** pool residing on the **site-a** cluster by running the following command on a monitor node in the **site-a** cluster:

Example

[root@rbd-client ~]# rbd mirror pool enable data pool

And ensure that mirroring has been successfully enabled:

Example

[root@rbd-client ~]# rbd mirror pool info data

Mode: pool Peers: none

7. From a Ceph Monitor node on the **site-a** storage cluster, enable image mirroring of the **data** pool:

Example

[root@rbd-client ~]# rbd mirror pool enable data image

And ensure that mirroring has been successfully enabled:

Example

[root@rbd-client ~]# rbd mirror pool info data

Mode: image Peers: none

8. From the client node on the **site-b** storage cluster, add the **site-a** storage cluster as a peer:

Example

[root@rbd-client \sim]# rbd --cluster site-b mirror pool peer add data client.site-a@site-a -n client.site-b

And ensure that the peer was successfully added:

Example

[root@rbd-client ~]# rbd mirror pool info data

Mode: image Peers:

UUID NAME CLIENT

9c1da891-b9f4-4644-adee-6268fe398bf1 site-a client.site-a

9. From a Ceph Monitor node on the **site-a** storage cluster, explicitly enable image mirroring of the **image1** and **image2** images:

[root@rbd-client ~]# rbd mirror image enable data/image1 Mirroring enabled

[root@rbd-client ~]# rbd mirror image enable data/image2

Mirroring enabled

10. After some time, check the status of the **image1** and **image2** images. If they are in state **up+replaying**, mirroring is functioning properly. Run the following commands from a Ceph Monitor node in the **site-b** storage cluster:

Example

```
[root@rbd-client ~]# rbd mirror image status data/image1 image1:
global_id: 08027096-d267-47f8-b52e-59de1353a034 state: up+replaying description: replaying, master_position=[object_number=3, tag_tid=1, entry_tid=3], mirror_position=[object_number=3, tag_tid=1, entry_tid=3], entries_behind_master=0 last_update: 2019-04-12 17:24:04
```

Example

```
[root@rbd-client ~]# rbd mirror image status data/image2 image2: global_id: 596f41bc-874b-4cd4-aefe-4929578cc834 state: up+replaying description: replaying, master_position=[object_number=3, tag_tid=1, entry_tid=3], mirror_position=[object_number=3, tag_tid=1, entry_tid=3], entries_behind_master=0 last_update: 2019-04-12 17:23:51
```

Additional Resources

See Enabling block device journaling for details.

4.8. DELAYING BLOCK DEVICE REPLICATION

Whether you are using one- or two-way replication, you can delay replication between RADOS Block Device (RBD) mirroring images. You might want to implement delayed replication if you want a window of cushion time in case an unwanted change to the primary image needs to be reverted before being replicated to the secondary image.

To implement delayed replication, the **rbd-mirror** daemon within the destination storage cluster should set the **rbd_mirroring_replay_delay = MINIMUM_DELAY_IN_SECONDS** configuration option. This setting can either be applied globally within the **ceph.conf** file utilized by the **rbd-mirror** daemons, or on an individual image basis.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To utilize delayed replication for a specific image, on the primary image, run the following **rbd** CLI command:

Syntax

rbd image-meta set *POOL_NAME/IMAGE_NAME* conf_rbd_mirroring_replay_delay *MINIMUM_DELAY_IN_SECONDS*

Example

[root@rbd-client ~]# rbd image-meta set vms/vm-1 conf_rbd_mirroring_replay_delay 600

This example sets a 10 minute minimum replication delay on image **vm-1** in the **vms** pool.

4.9. RECOVER FROM A DISASTER

As a storage administrator, you can be prepared for eventual hardware failure by knowing how to recover the data from another storage cluster where mirroring was configured.

In the examples, the primary storage cluster is known as the **site-a**, and the secondary storage cluster is known as the **site-b**. Additionally, the storage clusters both have a **data** pool with two images, **image1** and **image2**.

4.9.1. Prerequisites

- A running Red Hat Ceph Storage cluster.
- One-way or two-way mirroring was configured.

4.9.2. Recover from a disaster with one-way mirroring

To recover from a disaster when using one-way mirroring use the following procedures. They show how to fail over to the secondary cluster after the primary cluster terminates, and how to fail back. The shutdown can be orderly or non-orderly.

IMPORTANT

One-way mirroring supports multiple secondary sites. If you are using additional secondary clusters, choose one of the secondary clusters to fail over to. Synchronize from the same cluster during fail back.

4.9.3. Recover from a disaster with two-way mirroring

To recover from a disaster when using two-way mirroring use the following procedures. They show how to fail over to the mirrored data on the secondary cluster after the primary cluster terminates, and how to failback. The shutdown can be orderly or non-orderly.

Additional Resources

• For details on demoting, promoting, and resyncing images, see the Configure mirroring on a image section in the Red Hat Ceph Storage Block Device Guide.

4.9.4. Failover after an orderly shutdown

Failover to the secondary storage cluster after an orderly shutdown.

Prerequisites

- Minimum of two running Red Hat Ceph Storage clusters.
- Root-level access to the node.
- Pool mirroring or image mirroring configured with one-way mirroring.

Procedure

- 1. Stop all clients that use the primary image. This step depends on which clients use the image. For example, detach volumes from any OpenStack instances that use the image.
- 2. Demote the primary images located on the **site-a** cluster by running the following commands on a monitor node in the **site-a** cluster:

Syntax

rbd mirror image demote POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd mirror image demote data/image1 [root@rbd-client ~]# rbd mirror image demote data/image2

3. Promote the non-primary images located on the **site-b** cluster by running the following commands on a monitor node in the **site-b** cluster:

Syntax

rbd mirror image promote POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd mirror image promote data/image1 [root@rbd-client ~]# rbd mirror image promote data/image2

4. After some time, check the status of the images from a monitor node in the **site-b** cluster. They should show a state of **up+stopped** and be listed as primary:

[root@rbd-client ~]# rbd mirror image status data/image1

image1:

global_id: 08027096-d267-47f8-b52e-59de1353a034

state: up+stopped

description: local image is primary last_update: 2019-04-17 16:04:37

[root@rbd-client ~]# rbd mirror image status data/image2

image2:

global_id: 596f41bc-874b-4cd4-aefe-4929578cc834

state: up+stopped

description: local image is primary last update: 2019-04-17 16:04:37

5. Resume the access to the images. This step depends on which clients use the image.

Additional Resources

• See the Block Storage and Volumes chapter in the Red Hat OpenStack Platform Storage Guide.

4.9.5. Failover after a non-orderly shutdown

Failover to secondary storage cluster after a non-orderly shutdown.

Prerequisites

- Minimum of two running Red Hat Ceph Storage clusters.
- Root-level access to the node.
- Pool mirroring or image mirroring configured with one-way mirroring.

Procedure

- 1. Verify that the primary storage cluster is down.
- 2. Stop all clients that use the primary image. This step depends on which clients use the image. For example, detach volumes from any OpenStack instances that use the image.
- 3. Promote the non-primary images from a Ceph Monitor node in the **site-b** storage cluster. Use the **--force** option, because the demotion cannot be propagated to the **site-a** storage cluster:

Syntax

rbd mirror image promote --force POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd mirror image promote --force data/image1 [root@rbd-client ~]# rbd mirror image promote --force data/image2

4. Check the status of the images from a Ceph Monitor node in the **site-b** storage cluster. They should show a state of **up+stopping_replay** and the description should say **force promoted**:

Example

[root@rbd-client ~]# rbd mirror image status data/image1

ımage1:

global_id: 08027096-d267-47f8-b52e-59de1353a034

state: up+stopping_replay description: force promoted last_update: 2019-04-17 13:25:06

[root@rbd-client ~]# rbd mirror image status data/image2

image2:

global id: 596f41bc-874b-4cd4-aefe-4929578cc834

state: up+stopping_replay description: force promoted last_update: 2019-04-17 13:25:06

Additional Resources

See the Block Storage and Volumes chapter in the Red Hat OpenStack Platform Storage Guide.

4.9.6. Prepare for fail back

If two storage clusters were originally configured only for one-way mirroring, in order to fail back, configure the primary storage cluster for mirroring in order to replicate the images in the opposite direction.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

- 1. On the client node of the **site-a** storage cluster, install the **rbd-mirror** package:
 - [root@rbd-client ~]# yum install rbd-mirror

NOTE

The package is provided by the Red Hat Ceph Storage Tools repository.

- On the client node of the site-a storage cluster, specify the storage cluster name by adding the CLUSTER option to the /etc/sysconfig/ceph file:
 - CLUSTER=site-b
- 3. Copy the **site-b** Ceph configuration file and keyring file from the **site-b** Ceph Monitor node to the **site-a** Ceph Monitor and client nodes:

Syntax

scp /etc/ceph/ceph.conf *USER@SITE_A_MON_NODE_NAME*:/etc/ceph/site-b.conf scp /etc/ceph/site-b.client.site-b.keyring root@*SITE_A_MON_NODE_NAME*:/etc/ceph/scp /etc/ceph/ceph.conf user@*SITE_A_CLIENT_NODE_NAME*:/etc/ceph/site-b.conf scp /etc/ceph/site-b.client.site-b.keyring user@*SITE_A_CLIENT_NODE_NAME*:/etc/ceph/

NOTE

The **scp** commands that transfer the Ceph configuration file from the **site-b** Ceph Monitor node to the **site-a** Ceph Monitor and client nodes renames the file to **site-a.conf**. The keyring file name stays the same.

4. Copy the **site-a** keyring file from the **site-a** Ceph Monitor node to the **site-a** client node:

Syntax

scp /etc/ceph/site-a.client.site-a.keyring <user>@SITE_A_CLIENT_HOST_NAME:/etc/ceph/

5. Enable and start the **rbd-mirror** daemon on the **site-a** client node:

Syntax

systemctl enable ceph-rbd-mirror.target systemctl enable ceph-rbd-mirror@CLIENT_ID systemctl start ceph-rbd-mirror@CLIENT_ID

Change *CLIENT_ID* to the Ceph Storage cluster user that the **rbd-mirror** daemon will use. The user must have the appropriate **cephx** access to the storage cluster.

Example

```
[root@rbd-client ~]# systemctl enable ceph-rbd-mirror.target [root@rbd-client ~]# systemctl enable ceph-rbd-mirror@site-a [root@rbd-client ~]# systemctl start ceph-rbd-mirror@site-a
```

6. From the client node on the **site-a** cluster, add the **site-b** cluster as a peer:

Example

[root@rbd-client \sim]# rbd --cluster site-a mirror pool peer add data client.site-b@site-b -n client.site-a

If you are using multiple secondary storage clusters, only the secondary storage cluster chosen to fail over to, and fail back from, must be added.

7. From a monitor node in the **site-a** storage cluster, verify the **site-b** storage cluster was successfully added as a peer:

Example

```
[root@rbd-client ~]# rbd mirror pool info -p data
Mode: image
Peers:
UUID NAME CLIENT
d2ae0594-a43b-4c67-a167-a36c646e8643 site-b client.site-b
```

Additional Resources

• For detailed information, see the *User Management* chapter in the *Red Hat Ceph Storage Administration Guide*.

4.9.6.1. Fail back to the primary storage cluster

When the formerly primary storage cluster recovers, fail back to the primary storage cluster.

Prerequisites

- Minimum of two running Red Hat Ceph Storage clusters.
- Root-level access to the node.
- Pool mirroring or image mirroring configured with one-way mirroring.

Procedure

1. Check the status of the images from a monitor node in the **site-b** cluster again. They should show a state of **up-stopped** and the description should say **local image is primary**:

Example

[root@rbd-client ~]# rbd mirror image status data/image1

image1:

global_id: 08027096-d267-47f8-b52e-59de1353a034

state: up+stopped

description: local image is primary last update: 2019-04-22 17:37:48

[root@rbd-client ~]# rbd mirror image status data/image2

image2:

global_id: 08027096-d267-47f8-b52e-59de1353a034

state: up+stopped

description: local image is primary last_update: 2019-04-22 17:38:18

2. From a Ceph Monitor node on the **site-a** storage cluster determine if the images are still primary:

Syntax

rbd mirror pool info POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd info data/image1 [root@rbd-client ~]# rbd info data/image2

In the output from the commands, look for **mirroring primary: true** or **mirroring primary: false**, to determine the state.

3. Demote any images that are listed as primary by running a command like the following from a Ceph Monitor node in the **site-a** storage cluster:

Syntax

rbd mirror image demote POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd mirror image demote data/image1

4. Resynchronize the images ONLY if there was a non-orderly shutdown. Run the following commands on a monitor node in the **site-a** storage cluster to resynchronize the images from **site-b** to **site-a**:

Syntax

rbd mirror image resync POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd mirror image resync data/image1 Flagged image for resync from primary [root@rbd-client ~]# rbd mirror image resync data/image2 Flagged image for resync from primary

5. After some time, ensure resynchronization of the images is complete by verifying they are in the up+replaying state. Check their state by running the following commands on a monitor node in the site-a storage cluster:

Syntax

rbd mirror image status POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd mirror image status data/image1 [root@rbd-client ~]# rbd mirror image status data/image2

6. Demote the images on the **site-b** storage cluster by running the following commands on a Ceph Monitor node in the **site-b** storage cluster:

Syntax

rbd mirror image demote POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd mirror image demote data/image1 [root@rbd-client ~]# rbd mirror image demote data/image2

NOTE

If there are multiple secondary storage clusters, this only needs to be done from the secondary storage cluster where it was promoted.

7. Promote the formerly primary images located on the **site-a** storage cluster by running the following commands on a Ceph Monitor node in the **site-a** storage cluster:

Syntax

rbd mirror image promote POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd mirror image promote data/image1 [root@rbd-client ~]# rbd mirror image promote data/image2

8. Check the status of the images from a Ceph Monitor node in the **site-a** storage cluster. They should show a status of **up+stopped** and the description should say **local image is primary**:

Syntax

rbd mirror image status POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd mirror image status data/image1

image1:

global_id: 08027096-d267-47f8-b52e-59de1353a034

state: up+stopped

description: local image is primary last_update: 2019-04-22 11:14:51

[root@rbd-client ~]# rbd mirror image status data/image2

image2:

global id: 596f41bc-874b-4cd4-aefe-4929578cc834

state: up+stopped

description: local image is primary last_update: 2019-04-22 11:14:51

4.9.7. Remove two-way mirroring

After fail back is complete, you can remove two-way mirroring and disable the Ceph block device mirroring service.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. Remove the **site-b** storage cluster as a peer from the **site-a** storage cluster:

Example

[root@rbd-client ~]# rbd mirror pool peer remove data client.remote@remote --cluster local [root@rbd-client ~]# rbd --cluster site-a mirror pool peer remove data client.site-b@site-b -n client.site-a

2. Stop and disable the **rbd-mirror** daemon on the **site-a** client:

Syntax

systemctl stop ceph-rbd-mirror@CLIENT_ID systemctl disable ceph-rbd-mirror@CLIENT_ID systemctl disable ceph-rbd-mirror.target

Example

[root@rbd-client ~]# systemctl stop ceph-rbd-mirror@site-a [root@rbd-client ~]# systemctl disable ceph-rbd-mirror@site-a [root@rbd-client ~]# systemctl disable ceph-rbd-mirror.target

4.10. ASYNCHRONOUS UPDATES AND CEPH BLOCK DEVICE MIRRORING

When updating a storage cluster using Ceph block device mirroring with an asynchronous update, follow the update instruction in the *Red Hat Ceph Storage Installation Guide*. Once updating is done, restart the Ceph block device instances.

NOTE

There is no required order for restarting the instances. Red Hat recommends restarting the instance pointing to the pool with primary images followed by the instance pointing to the mirrored pool.

CHAPTER 5. THE RBD KERNEL MODULE

As a storage administrator, you can access Ceph block devices through the **rbd** kernel module. You can map and unmap a block device, and displaying those mappings. Also, you can get a list of images through the **rbd** kernel module.

IMPORTANT

Kernel clients on Linux distributions other than Red Hat Enterprise Linux (RHEL) are permitted but not supported. If issues are found in the storage cluster when using these kernel clients, Red Hat will address them, but if the root cause is found to be on the kernel client side, the issue will have to be addressed by the software vendor.

5.1. PREREQUISITES

• A running Red Hat Ceph Storage cluster.

5.2. GETTING A LIST OF IMAGES

Get a list of Ceph block device images.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. To mount a block device image, first return a list of the images:

[root@rbd-client ~]# rbd list

5.3. MAPPING A BLOCK DEVICE

Use **rbd** to map an image name to a kernel module. You must specify the image name, the pool name and the user name. **rbd** will load the RBD kernel module if it is not already loaded.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. Map an image name to a kernel module:

Syntax

rbd device map POOL_NAME/IMAGE_NAME --id USER_NAME

Example

[root@rbd-client ~]# rbd device map rbd/myimage --id admin

2. Specify a secret when using **cephx** authentication by either the keyring or a file containing the secret:

Syntax

[root@rbd-client ~]# rbd device map POOL_NAME/IMAGE_NAME --id USER_NAME -- keyring PATH_TO_KEYRING

or

[root@rbd-client ~]# rbd device map POOL_NAME/IMAGE_NAME --id USER_NAME -- keyfile PATH_TO_FILE

5.4. DISPLAYING MAPPED BLOCK DEVICES

You can display which block device images are mapped to the kernel module with the **rbd** command.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. Display the mapped block devices:

[root@rbd-client ~]# rbd device list

5.5. UNMAPPING A BLOCK DEVICE

You can unmap a block device image with the **rbd** command, by using the **unmap** option and providing the device name.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. Unmap the block device image:

Syntax

rbd device unmap /dev/rbd/POOL_NAME/IMAGE_NAME

Example

[root@rbd-client ~]# rbd device unmap /dev/rbd/rbd/foo

CHAPTER 6. USING THE CEPH BLOCK DEVICE PYTHON MODULE

The **rbd** python module provides file-like access to Ceph block device images. In order to use this built-in tool, import the **rbd** and **rados** Python modules.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Root-level access to the node.

Procedure

1. Connect to RADOS and open an IO context:

```
cluster = rados.Rados(conffile='my_ceph.conf')
cluster.connect()
ioctx = cluster.open_ioctx('mypool')
```

2. Instantiate an :class:rbd.RBD object, which you use to create the image:

```
rbd_inst = rbd.RBD()
size = 4 * 1024**3 # 4 GiB
rbd_inst.create(ioctx, 'myimage', size)
```

3. To perform I/O on the image, instantiate an :class:rbd.lmage object:

```
image = rbd.Image(ioctx, 'myimage')
data = 'foo' * 200
image.write(data, 0)
```

This writes 'foo' to the first 600 bytes of the image. Note that data cannot be :type:unicode - librbd does not know how to deal with characters wider than a :c:type:char.

4. Close the image, the IO context and the connection to RADOS:

```
image.close()
ioctx.close()
cluster.shutdown()
```

To be safe, each of these calls must to be in a separate :finally block:

```
import rados
import rbd

cluster = rados.Rados(conffile='my_ceph_conf')
try:
 ioctx = cluster.open_ioctx('my_pool')
 try:
 rbd_inst = rbd.RBD()
 size = 4 * 1024**3 # 4 GiB
 rbd_inst.create(ioctx, 'myimage', size)
```

```
image = rbd.Image(ioctx, 'myimage')
 try:
 data = 'foo' * 200
 image.write(data, 0)
 finally:
 image.close()
 finally:
 ioctx.close()
finally:
 cluster.shutdown()
```

This can be cumbersome, so the **Rados**, **loctx**, and **Image** classes can be used as context managers that close or shut down automatically. Using them as context managers, the above example becomes:

```
with rados.Rados(conffile='my_ceph.conf') as cluster:
with cluster.open_ioctx('mypool') as ioctx:
rbd_inst = rbd.RBD()
size = 4 * 1024**3 # 4 GiB
rbd_inst.create(ioctx, 'myimage', size)
with rbd.Image(ioctx, 'myimage') as image:
data = 'foo' * 200
image.write(data, 0)
```

CHAPTER 7. THE CEPH ISCSI GATEWAY

As a storage administrator, you can install and configure an iSCSI gateway for the Red Hat Ceph Storage cluster. With Ceph's iSCSI gateway you can effectively run a fully integrated blockstorage infrastructure with all features and benefits of a conventional Storage Area Network (SAN).

7.1. INTRODUCTION TO THE CEPH ISCSI GATEWAY

Traditionally, block-level access to a Ceph storage cluster has been limited to QEMU and **librbd**, which is a key enabler for adoption within OpenStack environments. Block-level access to the Ceph storage cluster can now take advantage of the iSCSI standard to provide data storage.

The iSCSI gateway integrates Red Hat Ceph Storage with the iSCSI standard to provide a highly available (HA) iSCSI target that exports RADOS Block Device (RBD) images as SCSI disks. The iSCSI protocol allows clients, known as initiators, to send SCSI commands to SCSI storage devices, known as targets, over a TCP/IP network. This allows for heterogeneous clients, such as Microsoft Windows, to access the Red Hat Ceph Storage cluster.

Figure 7.1. Ceph iSCSI Gateway HA Design

7.2. REQUIREMENTS FOR THE ISCSI TARGET

The Red Hat Ceph Storage Highly Available (HA) iSCSI gateway solution has requirements for the number of gateway nodes, memory capacity, and timer settings to detect down OSDs.

Required Number of Nodes

Install a minimum of two iSCSI gateway nodes. To increase resiliency and I/O handling, install up to four iSCSI gateway nodes.

Memory Requirements

The memory footprint of the RBD images can grow to a large size. Each RBD image mapped on the iSCSI gateway nodes uses roughly 90 MB of memory. Ensure the iSCSI gateway nodes have enough memory to support each mapped RBD image.

Detecting Down OSDs

There are no specific iSCSI gateway options for the Ceph Monitors or OSDs, but it is important to lower the default timers for detecting down OSDs to reduce the possibility of initiator timeouts. Follow the instructions in Lowering timer settings for detecting down OSDs to reduce the possibility of initiator timeouts.

Additional Resources

• See the Red Hat Ceph Storage Hardware Selection Guide for more information.

7.3. INSTALLING THE ISCSI GATEWAY

As a storage administrator, before you can utilize the benefits of the Ceph iSCSI gateway, you must install the required software packages. You can install the Ceph iSCSI gateway by using the Ansible deployment tool, or by using the command-line interface.

Each iSCSI gateway runs the Linux I/O target kernel subsystem (LIO) to provide iSCSI protocol support. LIO utilizes a user-space passthrough (TCMU) to interact with the Ceph **librbd** library to expose RBD images to iSCSI clients. With the Ceph iSCSI gateway you can effectively run a fully integrated block-storage infrastructure with all features and benefits of a conventional Storage Area Network (SAN).

7.3.1. Prerequisites

- Red Hat Enterprise Linux 8 or 7.7 or higher.
- A running Red Hat Ceph Storage 4 or higher cluster.

7.3.2. Installing the Ceph iSCSI gateway using Ansible

Use the Ansible utility to install packages and set up the daemons for the Ceph iSCSI gateway.

Prerequisites

• The Ansible administration node with the **ceph-ansible** package installed.

Procedure

- 1. On the iSCSI gateway nodes, enable the Red Hat Ceph Storage 4 Tools repository. For details, see the *Enabling the Red Hat Ceph Storage Repositories* section in the *Red Hat Ceph Storage Installation Guide*.
- 2. On the Ansible administration node, add an entry in /etc/ansible/hosts file for the gateway group. If you colocate the iSCSI gateway with an OSD node, add the OSD node to the [iscsigws] section.

[iscsigws] ceph-igw-1 ceph-igw-2

- Ansible places a file in the /usr/share/ceph-ansible/group_vars/ directory called iscsigws.yml.sample. Create a copy of the iscsigws.yml.sample file named it iscsigws.yml.
- 4. Optionally, review the Ansible variables and descriptions in the *iSCSI Gateway Variables* section and update **iscsigws.yml** as needed.

WARNING

Gateway configuration changes are only supported from one gateway at a time. Attempting to run changes concurrently through multiple gateways might lead to configuration instability and inconsistency.

WARNING

Ansible installs the **ceph-iscsi** package, creates, and updates the /etc/ceph/iscsi-gateway.cfg file based on settings in the group_vars/iscsigws.yml file when the ansible-playbook command is used. If you have previously installed the ceph-iscsi package using the command-line interface described in *Installing the iSCSI gateway using the* command-line interface, copy the existing settings from the iscsigateway.cfg file to the group_vars/iscsigws.yml file.

- 5. On the Ansible administration node, execute the Ansible playbook.
 - Bare-metal deployments:

[admin@ansible ~]\$ cd /usr/share/ceph-ansible [admin@ansible ~]\$ ansible-playbook site.yml

Container deployments:

[admin@ansible ~]\$ cd /usr/share/ceph-ansible [admin@ansible ~]\$ ansible-playbook site-docker.yml

WARNING

On stand-alone iSCSI gateway nodes, verify that the correct Red Hat Ceph Storage 4 software repositories are enabled. If they are unavailable, Ansible might install incorrect packages.

6. To create targets, LUNs, and clients, use the **gwcli** utility or the Red Hat Ceph Storage Dashboard.

IMPORTANT

Do not use the **targetcli** utility to change the configuration, this will result in the following issues: ALUA misconfiguration and path failover problems. There is the potential to corrupt data, to have mismatched configuration across iSCSI gateways, and to have mismatched WWN information, which will lead to client pathing problems.

Additional Resources

- See the Sample **iscsigws.yml** file to view the full sample file.
- Configuring the iSCSI target using the command-line interface
- Creating iSCSI targets

7.3.3. Installing the Ceph iSCSI gateway using the command-line interface

The Ceph iSCSI gateway is the iSCSI target node and also a Ceph client node. The Ceph iSCSI gateway can be a standalone node or be colocated on a Ceph Object Store Disk (OSD) node. Complete the following steps to install the Ceph iSCSI gateway.

Prerequisites

- Red Hat Enterprise Linux 8 or 7.7 and later
- A Red Hat Ceph Storage 4 cluster or later
- On all Ceph Monitor nodes in the storage cluster, restart the ceph-mon service, as the root user:

Syntax

systemctl restart ceph-mon@MONITOR_HOST_NAME

Example

[root@mon ~]# systemctl restart ceph-mon@monitor1

- If the Ceph iSCSI gateway is not colocated on an OSD node, copy the Ceph configuration files, located in the /etc/ceph/ directory, from a running Ceph node in the storage cluster to the all iSCSI Gateway nodes. The Ceph configuration files must exist on the iSCSI gateway nodes under /etc/ceph/.
- On all Ceph iSCSI gateway nodes, enable the Ceph Tools repository. For details see the Enabling the Red Hat Ceph Storage Repositories section in the Installation Guide.
- On all Ceph iSCSI gateway nodes, install and configure the Ceph command-line interface. For details, see the *Installing the Ceph Command Line Interface* chapter in the Red Hat Ceph Storage 4 *Installation Guide*.

- If needed, open TCP ports 3260 and 5000 on the firewall on all Ceph iSCSI nodes.
- Create a new or use an existing RADOS Block Device (RBD).

Procedure

1. On all Ceph iSCSI gateway nodes, install the **ceph-iscsi** and **tcmu-runner** packages:

[root@iscsigw ~]# yum install ceph-iscsi tcmu-runner

IMPORTANT

If previous versions of these packages exist, remove them before installing the newer versions. You must install these newer versions from a Red Hat Ceph Storage repository.

- 2. Optionally, on all Ceph iSCSI gateway nodes, install and configure the OpenSSL utility, if needed.
 - a. Install the openssI package:

[root@iscsigw ~]# yum install openssl

b. On the primary iSCSI gateway node, create a directory to hold the SSL keys:

[root@iscsigw ~]# mkdir ~/ssl-keys [root@iscsigw ~]# cd ~/ssl-keys

c. On the primary iSCSI gateway node, create the certificate and key files. Enter the environmental information when prompted.

[root@iscsigw ~]# openssl req -newkey rsa:2048 -nodes -keyout iscsi-gateway.key - x509 -days 365 -out iscsi-gateway.crt

- d. On the primary iSCSI gateway node, create a PEM file:
 - [root@iscsigw ~]# cat iscsi-gateway.crt iscsi-gateway.key > iscsi-gateway.pem
- e. On the primary iSCSI gateway node, create a public key:

[root@iscsigw \sim]# openssl x509 -inform pem -in iscsi-gateway.pem -pubkey -noout > iscsi-gateway-pub.key

- f. From the primary iSCSI gateway node, copy the iscsi-gateway.crt, iscsi-gateway.pem, iscsi-gateway-pub.key, and iscsi-gateway.key files to the /etc/ceph/ directory on the other iSCSI gateway nodes.
- 3. Create a configuration file on a Ceph iSCSI gateway node, and then copy it to all iSCSI gateway nodes.
 - a. Create a file named **iscsi-gateway.cfg** in the /etc/ceph/ directory:

[root@iscsigw ~]# touch /etc/ceph/iscsi-gateway.cfg

b. Edit the **iscsi-gateway.cfg** file and add the following lines:

Syntax

```
[config]
cluster_name = CLUSTER_NAME
gateway_keyring = CLIENT_KEYRING
api_secure = true
trusted_ip_list = IP_ADDR,IP_ADDR
```

Example

```
[config]
cluster_name = ceph
gateway_keyring = ceph.client.admin.keyring
api_secure = true
trusted_ip_list = 192.168.0.10,192.168.0.11
```

- c. Copy the **iscsi-gateway.cfg** file to all iSCSI gateway nodes. Note that the file must be identical on all iSCSI gateway nodes.
- 4. On all Ceph iSCSI gateway nodes, enable and start the API services:

```
[root@iscsigw ~]# systemctl enable rbd-target-api
[root@iscsigw ~]# systemctl start rbd-target-api
[root@iscsigw ~]# systemctl enable rbd-target-gw
[root@iscsigw ~]# systemctl start rbd-target-gw
```

5. Next, configure targets, LUNs, and clients. See the *Configuring the iSCSI target using the command-line interface* section for details.

Additional Resources

- See the iSCSI Gateway variables section for more details on the options.
- Creating iSCSI targets

7.3.4. Additional Resources

 See Appendix B, iSCSI Gateway Variables for more information on Ceph iSCSI gateway Anisble variables.

7.4. CONFIGURING THE ISCSI TARGET

As a storage administrator, you can configure targets, LUNs, and clients, using the **gwcli** command-line utility. You can also optimize performance of the iSCSI target, use the **gwcli reconfigure** subcommand.

WARNING

Red Hat does not support managing Ceph block device images exported by the Ceph iSCSI gateway tools, such as **gwcli** and **ceph-ansible**. Also, using the **rbd** command to rename or remove RBD images exported by the Ceph iSCSI gateway, can result in an unstable storage cluster.

WARNING

Before removing RBD images from the iSCSI gateway configuration, follow the standard procedures for removing a storage device from the operating system. For details, see the *Removing a storage device* chapter in the *Storage Administration Guide* for Red Hat Enterprise Linux 7 or the *System Design Guide* for Red Hat Enterprise Linux 8.

7.4.1. Prerequisites

• Installation of the Ceph iSCSI gateway software.

7.4.2. Configuring the iSCSI target using the command-line interface

The Ceph iSCSI gateway is the iSCSI target node and also a Ceph client node. Configure the Ceph iSCSI gateway either on a standalone node, or colocate it with a Ceph Object Storage Device (OSD) node.

WARNING

Do not adjust other options using the **gwcli reconfigure** subcommand unless specified in this document or Red Hat Support has instructed you to do so.

Prerequisites

• Installation of the Ceph iSCSI gateway software.

Procedure

1. Start the iSCSI gateway command-line interface:

2. Create the iSCSI gateways using either IPv4 or IPv6 addresses:

Syntax

- >/iscsi-targets create iqn.2003-01.com.redhat.iscsi-gw:_target_name_
- > goto gateways
- > create ISCSI_GW_NAME IP_ADDR_OF_GW
- > create ISCSI_GW_NAME IP_ADDR_OF_GW

Example

- >/iscsi-targets create iqn.2003-01.com.redhat.iscsi-gw:ceph-igw
- > goto gateways
- > create ceph-gw-1 10.172.19.21
- > create ceph-gw-2 10.172.19.22

NOTE

You cannot use a mix of IPv4 and IPv6 addresses.

3. Add a Ceph block device:

Syntax

- > cd /disks
- >/disks/ create POOL_NAME image=IMAGE_NAME size=IMAGE_SIZE_m/g/t

Example

- > cd /disks
- >/disks/ create rbd image=disk_1 size=50g

NOTE

Do not use any periods (.) in the pool or image name.

4. Create a client:

Syntax

- > goto hosts
- > create iqn.1994-05.com.redhat:_client_name_
- > auth use username=USER_NAME password=PASSWORD

Example

- > goto hosts
- > create iqn.1994-05.com.redhat:rh7-client
- > auth username=iscsiuser1 password=temp12345678

IMPORTANT

Red Hat does not support mixing clients, some with Challenge Handshake Authentication Protocol (CHAP) enabled and some CHAP disabled. All clients must have either CHAP enabled or have CHAP disabled. The default behavior is to only authenticate an initiator by its initiator name.

If initiators are failing to log into the target, the CHAP authentication might not be configured correctly for some initiators, for example:

```
o- hosts ...... [Hosts: 2: Auth: MISCONFIG]
```

Use the following command at the **hosts** level to reset all the CHAP authentication:

5. Add disks to a client:

Syntax

```
>/iscsi-target..eph-igw/hosts
```

- > cd iqn.1994-05.com.redhat:_CLIENT_NAME_
- > disk add POOL_NAME/IMAGE_NAME

Example

```
>/iscsi-target..eph-igw/hosts
```

- > cd iqn.1994-05.com.redhat:rh7-client
- > disk add rbd/disk_1
- 6. To confirm that the API is using SSL correctly, search the **rbd-target-api** log file, located at /var/log/rbd-target-api.log or /var/log/rbd-target/rbd-target-api.log, for https, for example:
 - Aug 01 17:27:42 test-node.example.com python[1879]: * Running on https://0.0.0.0:5000/
- 7. Verifying that the Ceph ISCSI gateways are working:

```
/> goto gateways
/iscsi-target...-igw/gateways> ls
o- gateways ...... [Up: 2/2, Portals: 2]
o- ceph-gw-1 ..... [ 10.172.19.21 (UP)]
o- ceph-gw-2 ..... [ 10.172.19.22 (UP)]
```

If the status is **UNKNOWN**, check for network issues and any misconfigurations. If using a firewall, verify that the appropriate TCP port is open. Verify that the iSCSI gateway is listed in

the **trusted_ip_list** option. Verify that the **rbd-target-api** service is running on the iSCSI gateway node.

8. Optionally, reconfigure the **max_data_area_mb** option:

Syntax

>/disks/ reconfigure max_data_area_mb NEW_BUFFER_SIZE

Example

>/disks/ reconfigure max_data_area_mb 64

NOTE

The **max_data_area_mb** option controls the amount of memory in megabytes that each image can use to pass SCSI command data between the iSCSI target and the Ceph cluster. If this value is too small, it can result in excessive queue full retries which will affect performance. If the value is too large, it can result in one disk using too much of the system memory, which can cause allocation failures for other subsystems. The default value for the **max_data_area_mb** option is **8**.

9. Configure an iSCSI initiator.

Additional Resources

- See *Installing the iSCSI gateway* for details.
- See Configuring the iSCSI initiator section for more information.

7.4.3. Optimize the performance of the iSCSI Target

There are many settings that control how the iSCSI Target transfers data over the network. These settings can be used to optimize the performance of the iSCSI gateway.

WARNING

Only change these settings if instructed to by Red Hat Support or as specified in this document.

The **gwcli reconfigure** subcommand controls the settings that are used to optimize the performance of the iSCSI gateway.

Settings that affect the performance of the iSCSI target

- max data area mb
- cmdsn_depth

- immediate_data
- initial r2t
- max_outstanding_r2t
- first_burst_length
- max_burst_length
- max_recv_data_segment_length
- max_xmit_data_segment_length

Additional Resources

• Information about max_data_area_mb, including an example showing how to adjust it using gwcli reconfigure, is in the section Configuring the iSCSI Target using the Command Line Interface.

7.4.4. Lowering timer settings for detecting down OSDs

Sometimes it is necessary to lower the timer settings for detecting down OSDs. For example, when using Red Hat Ceph Storage as an iSCSI gateway, you can reduce the possibility of initiator timeouts by lowering the timer settings for detecting down OSDs.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Access to the Ansible administration node.

Procedure

- 1. Configure Ansible to use the new timer settings.
 - a. On the Ansible administration node, add a ceph_conf_overrides section in the group_vars/all.yml file that looks like this, or edit any existing ceph_conf_overrides section as follows:

```
ceph_conf_overrides:
 osd:
 osd_client_watch_timeout: 15
 osd_heartbeat_grace: 20
 osd_heartbeat_interval: 5
```

The above settings will be added to the **ceph.conf** configuration files on the OSD nodes when the Anisable playbook is ran.

b. Change to the **ceph-ansible** directory:

[admin@ansible ~]\$ cd /usr/share/ceph-ansible

c. Use Ansible to update the **ceph.conf** file and restart the OSD daemons on all the OSD nodes. On the Ansible admin node, run the following command:

Bare-metal Deployments

[admin@ansible ceph-ansible]\$ ansible-playbook site.yml --limit osds

Container Deployments

[admin@ansible ceph-ansible]\$ ansible-playbook site-docker.yml --limit osds

2. Verify the timer settings are the same as set in **ceph_conf_overrides**:

Syntax

```
ceph daemon osd. OSD_ID config get osd_client_watch_timeout ceph daemon osd. OSD_ID config get osd_heartbeat_grace ceph daemon osd. OSD_ID config get osd_heartbeat_interval
```

Example

```
[root@osd ~]# ceph daemon osd.0 config get osd_client_watch_timeout
{
 "osd_client_watch_timeout": "15"
}

[root@osd ~]# ceph daemon osd.0 config get osd_heartbeat_grace
{
 "osd_heartbeat_grace": "20"
}

[root@osd ~]# ceph daemon osd.0 config get osd_heartbeat_interval
{
 "osd_heartbeat_interval": "5"
}
```

- 3. Optionally, if you cannot restart the OSD daemons immediately, you can do online updates from a Ceph Monitor nodes, or on all Ceph OSD nodes directly. Once you are able to restart the OSD daemons, use Ansible as described above to add the new timer settings into **ceph.conf** so the settings persist across reboots.
 - a. To do an online update of OSD timer settings from a Ceph Monitor node:

Syntax

```
ceph tell osd. OSD_ID injectargs '--osd_client_watch_timeout 15' ceph tell osd. OSD_ID injectargs '--osd_heartbeat_grace 20' ceph tell osd. OSD_ID injectargs '--osd_heartbeat_interval 5'
```

Example

```
[root@mon ~]# ceph tell osd.0 injectargs '--osd_client_watch_timeout 15' [root@mon ~]# ceph tell osd.0 injectargs '--osd_heartbeat_grace 20' [root@mon ~]# ceph tell osd.0 injectargs '--osd_heartbeat_interval 5'
```

b. To do an online update of OSD timer settings from an Ceph OSD node:

Syntax

ceph daemon osd. OSD_ID config set osd_client_watch_timeout 15 ceph daemon osd. OSD_ID config set osd_heartbeat_grace 20 ceph daemon osd. OSD_ID config set osd_heartbeat_interval 5

Example

[root@osd ~]# ceph daemon osd.0 config set osd_client_watch_timeout 15 [root@osd ~]# ceph daemon osd.0 config set osd_heartbeat_grace 20 [root@osd ~]# ceph daemon osd.0 config set osd_heartbeat_interval 5

Additional Resources

• For more information about using Red Hat Ceph Storage as an iSCSI gateway, see The Ceph iSCSI gateway in the Red Hat Ceph Storage Block Device Guide.

7.4.5. Additional Resources

• For details on configuring iSCSI targets using the Red Hat Ceph Storage Dashboard, see the Creating iSCSI targets section in the Red Hat Ceph Storage Dashboard Guide.

7.5. CONFIGURING THE ISCSI INITIATOR

You can configure the iSCSI initiator to connect to the Ceph iSCSI gateway on the following platforms.

- Red Hat Enterprise Linux
- Red Hat Virtualization
- Microsoft Windows Server 2016
- VMware ESXi

7.5.1. Configuring the iSCSI initiator for Red Hat Enterprise Linux

Prerequisites

- Red Hat Enterprise Linux 7.7 or higher.
- Package **iscsi-initiator-utils-6.2.0.873-35** or newer must be installed.
- Package **device-mapper-multipath-0.4.9-99** or newer must be installed.

Procedure

1. Install the iSCSI initiator and multipath tools:

[root@rhel ~]# yum install iscsi-initiator-utils [root@rhel ~]# yum install device-mapper-multipath

- 2. Set the initiator name by editing the /etc/iscsi/initiatorname.iscsi file. Note that the initiator name must match the initiator name that was used during the initial setup using the gwcli command.
- 3. Configure multipath I/O.
 - a. Create the default /etc/multipath.conf file and enable the multipathd service:

```
[root@rhel ~]# mpathconf --enable --with_multipathd y
```

b. Update the /etc/multipath.conf file as follows:

```
devices {
 device {
 vendor
 "LIO-ORG"
 "TCMU device"
 product
 hardware_handler
 "1 alua"
 path_grouping_policy "failover"
 "queue-length 0"
 path_selector
 failback
 60
 path_checker
 tur
 prio
 alua
 exclusive_pref_bit
 prio_args
 fast_io_fail_tmo
 25
 no_path_retry
 queue
```

c. Restart the **multipathd** service:

[root@rhel ~]# systemctl reload multipathd

- 4. Set up CHAP and iSCSI discovery and login.
 - a. Provide a CHAP user name and password by updating the /etc/iscsi/iscsid.conf file accordingly, for example:

```
node.session.auth.authmethod = CHAP
node.session.auth.username = user
node.session.auth.password = password
```

b. Discover the target portals:

Syntax

```
iscsiadm -m discovery -t st -p IP_ADDR
```

c. Log in to target:

Syntax

iscsiadm -m node -T TARGET -I

- 5. View the multipath I/O configuration. The **multipathd** daemon sets up devices automatically based on the settings in the **multipath.conf** file.
 - a. Use the **multipath** command to show devices setup in a failover configuration with a priority group for each path, for example:

Example

[root@rhel ~]# multipath -ll mpathbt (360014059ca317516a69465c883a29603) dm-1 LIO-ORG,TCMU device size=1.0G features='0' hwhandler='1 alua' wp=rw |-+- policy='queue-length 0' prio=50 status=active

| `- 28:0:0:1 sde 8:64 active ready running

`-+- policy='queue-length 0' prio=10 status=enabled

`- 29:0:0:1 sdc 8:32 active ready running

The **multipath -II** output **prio** value indicates the ALUA state, where **prio=50** indicates it is the path to the owning iSCSI gateway in the ALUA Active-Optimized state and **prio=10** indicates it is an Active-non-Optimized path. The **status** field indicates which path is being used, where **active** indicates the currently used path, and **enabled** indicates the failover path, if the **active** fails.

b. To match the device name, for example, **sde** in the **multipath -II** output, to the iSCSI gateway:

Example

[root@rhel ~]# iscsiadm -m session -P 3

The **Persistent Portal** value is the IP address assigned to the iSCSI gateway listed in the **gwcli** utility.

7.5.2. Configuring the iSCSI initiator for Red Hat Virtualization

Prerequisites

- Red Hat Virtualization 4.1
- Configured MPIO devices on all Red Hat Virtualization nodes
- The iscsi-initiator-utils-6.2.0.873-35 package or newer
- The device-mapper-multipath-0.4.9-99 package or newer

Procedure

- 1. Click the Storage resource tab to list the existing storage domains.
- 2. Click the New Domain button to open the New Domain window.
- 3. Enter the *Name* of the new storage domain.
- 4. Use the Data Center drop-down menu to select an data center.

- 5. Use the drop-down menus to select the *Domain Function* and the *Storage Type*. The storage domain types that are not compatible with the chosen domain function are not available.
- 6. Select an active host in the *Use Host* field. If this is not the first data domain in a data center, you must select the data center's SPM host
- 7. The New Domain window automatically displays known targets with unused LUNs when iSCSI is selected as the storage type. If the target that you are adding storage from is not listed then you can use target discovery to find it, otherwise proceed to the next step.
 - a. Click *Discover Targets* to enable target discovery options. When targets have been discovered and logged in to, the *New Domain* window automatically displays targets with LUNs unused by the environment. Note that LUNs external to the environment are also displayed. You can use the *Discover Targets* options to add LUNs on many targets, or multiple paths to the same LUNs.
 - b. Enter the fully qualified domain name or IP address of the iSCSI host in the Address field.
 - c. Enter the port to connect to the host on when browsing for targets in the *Port* field. The default is **3260**.
 - d. If the Challenge Handshake Authentication Protocol (CHAP) is being used to secure the storage, select the *User Authentication* check box. Enter the *CHAP user name* and *CHAP password*.
 - e. Click the Discover button.
 - f. Select the target to use from the discovery results and click the *Login* button. Alternatively, click the *Login All* to log in to all of the discovered targets.

IMPORTANT

If more than one path access is required, ensure to discover and log in to the target through all the required paths. Modifying a storage domain to add additional paths is currently not supported.

- 8. Click the + button next to the desired target. This will expand the entry and display all unused LUNs attached to the target.
- 9. Select the check box for each LUN that you are using to create the storage domain.
- 10. Optionally, you can configure the advanced parameters.
 - a. Click Advanced Parameters.
 - b. Enter a percentage value into the *Warning Low Space Indicator* field. If the free space available on the storage domain is below this percentage, warning messages are displayed to the user and logged.
 - c. Enter a GB value into the *Critical Space Action Blocker* field. If the free space available on the storage domain is below this value, error messages are displayed to the user and logged, and any new action that consumes space, even temporarily, will be blocked.
 - d. Select the *Wipe After Delete* check box to enable the **wipe after delete** option. You can edit this option after creating the domain, but doing so does not change the **wipe after delete** property of disks that already exist.

- e. Select the *Discard After Delete* check box to enable the discard after delete option. You can edit this option after creating the domain. This option is only available to block storage domains.
- 11. Click OK to create the storage domain and close the window.

7.5.3. Configuring the iSCSI initiator for Microsoft Windows

Prerequisites

Microsoft Windows Server 2016

Procedure

- 1. Install the iSCSI initiator and configure discovery and setup.
 - a. Install the iSCSI initiator driver and MPIO tools.
 - b. Launch the MPIO program, click the *Discover Multi-Paths* tab, check the *Add support for iSCSI devices* box, and click *Add*.
 - c. Reboot the MPIO program.
 - d. On the iSCSI Initiator Properties window, on the *Discovery* tab , add a target portal.

 Enter the IP address or DNS name and Port of the Ceph iSCSI gateway:

e. On the *Targets* tab , select the target and click *Connect*

f. On the Connect To Target window, select the Enable multi-path option , and click the Advanced button:

g. Under the Connect using section, select a Target portal IP

on

and enter the Name and Target secret values

from the Ceph iSCSI client credentials section, and click OK

is a section of the Ceph is contained as the contained are the connect using section of the connect usi

IMPORTANT

Windows Server 2016 does not accept a CHAP secret less than 12 bytes.

- h. Repeat the previous two steps for each target portal defined when setting up the iSCSI gateway.
- i. If the initiator name is different than the initiator name used during the initial setup, rename the initiator name. From iSCSI Initiator Properties window, on the Configuration tab , click the Change button to rename the initiator name.

2. Set up **multipath** I/O. In PowerShell, use the **PDORemovePeriod** command to set the MPIO load balancing policy and the **mpclaim** command to set the load balancing policy. The iSCSI Initiator Tool configures the remaining options.

NOTE

Red Hat recommends increasing the **PDORemovePeriod** option to 120 seconds from PowerShell. You might need to adjust this value based on the application. When all paths are down, and 120 seconds expires, the operating system starts failing I/O requests.

Set-MPIOSetting -NewPDORemovePeriod 120

a. Set the failover policy

mpclaim.exe -l -m 1

b. Verify the failover policy

mpclaim -s -m MSDSM-wide Load Balance Policy: Fail Over Only

c. Using the iSCSI Initiator tool, from the *Targets* tab

click on the *Devices...* button

d. From the *Devices* window, select a disk and click the *MPIO*... button:

e. The *Device Details* window displays the paths to each target portal. The Load Balancing Policy *Fail Over Only* must be selected.

f. View the **multipath** configuration from the PowerShell:

mpclaim -s -d MPIO_DISK_ID

Replace MPIO_DISK_ID with the appropriate disk identifier.

NOTE

There is one Active/Optimized path which is the path to the iSCSI gateway node that owns the LUN, and there is an Active/Unoptimized path for each other iSCSI gateway node.

```
Administrator: Windows PowerShell

PS C:\Users\Administrator> mpclaim.exe -s -d 1

MPIO Disk1: 01 Paths, Fail Over Only, Implicit and Explicit
Controlling DSN: Microsoft DSN
SN: 60014054E51324809544E4F89C766876
Supported Load Balance Policies: FOO RRWS LQD WP LB

Path ID State SCSI Address Weight

0000000077010000 Active/Optimized 001|000|000 0

* TPG_State: Active/Optimized, TPG_Id: 2; 2

PS C:\Users\Administrator> mpclaim.exe -s -d 1

MPIO Disk1: 02 Paths, Fail Over Only, Implicit and Explicit
Controlling DSN: Microsoft DSN
SN: 60014054E51324809544E4F89C766876
Supported Load Balance Policies: FOO RRWS LQD WP LB

Path ID State SCSI Address Weight

00000000770100001 Standby 001|000|001|000 0

TPG_State: Active/Optimized, TPG_Id: 1; 1

0000000077010000 Active/Optimized 001|000|000|000 0

* TPG_State: Active/Optimized, TPG_Id: 2; 2

PS C:\Users\Administrator>
```

- 3. Optionally, tune the settings. Consider using the following registry settings:
 - Windows Disk Timeout

Key

HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services\Disk

Value

TimeOutValue = 65

Microsoft iSCSI Initiator Driver

Key

 $\label{local_machine} HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Class\{4D36E97B-E325-11CE-BFC1-08002BE10318}\\\ \cite{Local_machine} Parameters$

Values

LinkDownTime = 25 SRBTimeoutDelta = 15

7.5.4. Configuring the iSCSI initiator for VMware ESXi

Prerequisites

- VMware ESXi 6.5 and 6.7u3b using Virtual Machine compatibility 6.5 or 6.7 with VMFS 6
- Access to the VMware Host Client
- Root access to VMware ESXi host to execute the esxcli command

Procedure

- 1. Disable HardwareAcceleratedMove (XCOPY):
 - > esxcli system settings advanced set --int-value 0 --option /DataMover/HardwareAcceleratedMove
- 2. Enable the iSCSI software. From the *Navigator* pane, click *Storage* . Select the *Adapters*

3. Verify the initiator name in the *Name & alias* section ①.

- 4. If the initiator name is different than the initiator name used when creating the client during the initial setup using **gwcli**, change the initiator name: From the VMware ESX host, use these **esxcli** commands.
 - a. Get the adapter name for the iSCSI software:
 - b. Set the initiator name:

Syntax

> esxcli iscsi adapter set -A ADAPTOR_NAME -n INITIATOR_NAME

Example

- > esxcli iscsi adapter set -A vmhba64 -n iqn.1994-05.com.redhat:rh7-client
- 5. Configure CHAP. Expand the CHAP authentication section . Select "Do not use CHAP unless required by target" . Enter the CHAP Name and Secret credentials that were used in the initial setup. Verify the Mutual CHAP authentication section has "Do not use CHAP" selected.

WARNING

Due to a bug in the VMware Host Client, the CHAP settings are not used initially. On the Ceph iSCSI gateway node, the kernel logs include the following errors as an indication of this bug:

- > kernel: CHAP user or password not set for Initiator ACL
- > kernel: Security negotiation failed.
- > kernel: iSCSI Login negotiation failed.

To work around this bug, configure the CHAP settings using the **esxcli** command. The **authname** argument is the *Name* in the vSphere Web Client:

> esxcli iscsi adapter auth chap set --direction=uni -authname=myiscsiusername --secret=myiscsipassword -level=discouraged -A vmhba64

6. Configure the iSCSI settings. Expand *Advanced settings* . Set the *RecoveryTimeout* value to 25

7. Set the discovery address. In the *Dynamic targets* section , click *Add dynamic target*Under *Address* add an IP addresses for one of the Ceph iSCSI gateways. Only one IP address needs to be added. Finally, click the *Save configuration* button . From the main interface, on the *Devices* tab, you will see the RBD image.

NOTE

LUN is configured automatically, using the ALUA SATP and MRU PSP. Do not use other SATPs and PSPs. You can verify this by the **esxcli** command:

Syntax

esxcli storage nmp path list -d eui.DEVICE_ID

Replace DEVICE_ID with the appropriate device identifier.

- 8. Verify that multipathing has been set up correctly.
 - a. List the devices:

Example

> esxcli storage nmp device list | grep iSCSI Device Display Name: LIO-ORG iSCSI Disk (naa.6001405f8d087846e7b4f0e9e3acd44b) Device Display Name: LIO-ORG iSCSI Disk (naa.6001405057360ba9b4c434daa3c6770c)

b. Get the multipath information for the Ceph iSCSI disk from the previous step:

Example

> esxcli storage nmp path list -d naa.6001405f8d087846e7b4f0e9e3acd44b

iqn.2005-03.com.ceph:esx1-00023d000001,iqn.2003-01.com.redhat.iscsi-gw:iscsi-igw,t,1-naa.6001405f8d087846e7b4f0e9e3acd44b

Runtime Name: vmhba64:C0:T0:L0

Device: naa.6001405f8d087846e7b4f0e9e3acd44b

Device Display Name: LIO-ORG iSCSI Disk (naa.6001405f8d087846e7b4f0e9e3acd44b)

Group State: active Array Priority: 0

Storage Array Type Path Config:

{TPG_id=1,TPG_state=AO,RTP_id=1,RTP_health=UP} Path Selection Policy Path Config: {current path; rank: 0}

iqn.2005-03.com.ceph:esx1-00023d000002,iqn.2003-01.com.redhat.iscsi-gw:iscsi-iqw,t,2-naa.6001405f8d087846e7b4f0e9e3acd44b

Runtime Name: vmhba64:C1:T0:L0

Device: naa.6001405f8d087846e7b4f0e9e3acd44b

Device Display Name: LIO-ORG iSCSI Disk (naa.6001405f8d087846e7b4f0e9e3acd44b)

Group State: active unoptimized

Array Priority: 0

Storage Array Type Path Config:

{TPG_id=2,TPG_state=ANO,RTP_id=2,RTP_health=UP}

Path Selection Policy Path Config: {non-current path; rank: 0}

From the example output, each path has an iSCSI or SCSI name with the following parts:

Initiator name = iqn.2005-03.com.ceph:esx1 ISID = 00023d000002 Target name = iqn.2003-01.com.redhat.iscsi-gw:iscsi-igw Target port group = 2 Device id = naa.6001405f8d087846e7b4f0e9e3acd44b

The **Group State** value of **active** indicates this is the Active-Optimized path to the iSCSI gateway. The **gwcli** command lists the **active** as the iSCSI gateway owner. The rest of the paths have the **Group State** value of **unoptimized** and are the failover path, if the **active** path goes into a **dead** state.

9. To match all paths to their respective iSCSI gateways:

Example

> esxcli iscsi session connection list

vmhba64,ign.2003-01.com.redhat.iscsi-gw:iscsi-igw,00023d000001,0

Adapter: vmhba64

Target: iqn.2003-01.com.redhat.iscsi-gw:iscsi-igw

ISID: 00023d000001

CID: 0

DataDigest: NONE HeaderDigest: NONE

IFMarker: false IFMarkerInterval: 0

MaxRecvDataSegmentLength: 131072 MaxTransmitDataSegmentLength: 262144

OFMarker: false OFMarkerInterval: 0

ConnectionAddress: 10.172.19.21 RemoteAddress: 10.172.19.21 LocalAddress: 10.172.19.11

SessionCreateTime: 08/16/18 04:20:06 ConnectionCreateTime: 08/16/18 04:20:06 ConnectionStartTime: 08/16/18 04:30:45

State: logged_in

vmhba64,iqn.2003-01.com.redhat.iscsi-gw:iscsi-igw,00023d000002,0

Adapter: vmhba64

Target: iqn.2003-01.com.redhat.iscsi-gw:iscsi-igw

ISID: 00023d000002

CID: 0

DataDigest: NONE HeaderDigest: NONE

IFMarker: false IFMarkerInterval: 0

MaxRecvDataSegmentLength: 131072 MaxTransmitDataSegmentLength: 262144

OFMarker: false
OFMarkerInterval: 0

ConnectionAddress: 10.172.19.22 RemoteAddress: 10.172.19.22 LocalAddress: 10.172.19.12

SessionCreateTime: 08/16/18 04:20:06 ConnectionCreateTime: 08/16/18 04:20:06 ConnectionStartTime: 08/16/18 04:30:41

State: logged_in

Match the path name with the **ISID** value, and the **RemoteAddress** value is the IP address of the owning iSCSI gateway.

7.6. MANAGING ISCSI SERVICES

The **ceph-iscsi** package installs the configuration management logic, and the **rbd-target-gw** and **rbd-target-api systemd** services.

The **rbd-target-api** service restores the Linux iSCSI target state at startup, and responds to **ceph-iscsi** REST API calls from tools like **gwcli** and Red Hat Ceph Storage Dashboard. The **rbd-target-gw** service provides metrics using the Prometheus plug-in.

The **rbd-target-api** service assumes it is the only user of the Linux kernel's target layer. Do not use the target service installed with the **targetcli** package when using **rbd-target-api**. Ansible automatically disables the **targetcli** target service during the Ceph iSCSI gateway installation.

Procedure

1. To start the services:

systemctl start rbd-target-api # systemctl start rbd-target-gw

2. To restart the services:

systemctl restart rbd-target-api # systemctl restart rbd-target-gw

3. To reload the services:

systemctl reload rbd-target-api # systemctl reload rbd-target-gw

The **reload** request forces **rbd-target-api** to reread the configuration and apply it to the current running environment. This is normally not required, because changes are deployed in parallel from Ansible to all iSCSI gateway nodes.

4. To stop the services:

systemctl stop rbd-target-api # systemctl stop rbd-target-gw

The **stop** request closes the gateway's portal interfaces, dropping connections to clients and wipes the current Linux iSCSI target configuration from the kernel. This returns the iSCSI gateway to a clean state. When clients are disconnected, active I/O is rescheduled to the other iSCSI gateways by the client side multipathing layer.

7.7. ADDING MORE ISCSI GATEWAYS

As a storage administrator, you can expand the initial two iSCSI gateways to four iSCSI gateways by using the **gwcli** command-line tool or the Red Hat Ceph Storage Dashboard. Adding more iSCSI gateways provides you more flexibility when using load-balancing and failover options, along with providing more redundancy.

7.7.1. Prerequisites

- A running Red Hat Ceph Storage 4 cluster
- Spare nodes or existing OSD nodes
- root permissions

7.7.2. Using Ansible to add more iSCSI gateways

You can using the Ansible automation utility to add more iSCSI gateways. This procedure expands the default installation of two iSCSI gateways to four iSCSI gateways. You can configure the iSCSI gateway on a standalone node or it can be collocated with existing OSD nodes.

Prerequisites

- Red Hat Enterprise Linux 7.7 or later.
- A running Red Hat Ceph Storage cluster.
- Installation of the iSCSI gateway software.
- Having **root** user access on the Ansible administration node.
- Having **root** user access on the new nodes.

Procedure

1. On the new iSCSI gateway nodes, enable the Red Hat Ceph Storage Tools repository:

Red Hat Enterprise Linux 7

[root@iscsigw ~]# subscription-manager repos --enable=rhel-7-server-rhceph-4-tools-rpms

Red Hat Enterprise Linux 8

[root@iscsigw ~]# subscription-manager repos --enable=rhceph-4-tools-for-rhel-8-x86_64-rpms

2. Install the **ceph-iscsi-config** package:

[root@iscsigw ~]# yum install ceph-iscsi-config

3. Append to the list in /etc/ansible/hosts file for the gateway group:

Example

```
[iscsigws] ... ceph-igw-3 ceph-igw-4
```


NOTE

If colocating the iSCSI gateway with an OSD node, add the OSD node to the **[iscsigws]** section.

- 4. Change to the **ceph-ansible** directory:
 - [root@ansible ~]# cd /usr/share/ceph-ansible
- 5. On the Ansible administration node, run the appropriate Ansible playbook:
 - Bare-metal deployments:
 - [root@ansible ~]# ansible-playbook site.yml
 - Container deployments:
 - [root@ansible ~]# ansible-playbook site-docker.yml

IMPORTANT

Providing IP addresses for the **gateway_ip_list** option is required. You cannot use a mix of IPv4 and IPv6 addresses.

6. From the iSCSI initiators, re-login to use the newly added iSCSI gateways.

Additional Resources

- See the Configure the iSCSI Initiator for more details on using an iSCSI Initiator.
- See the *Enabling the Red Hat Ceph Storage Repositories* section in the *Red Hat Ceph Storage Installation Guide* for more details.

7.7.3. Using gwcli to add more iSCSI gateways

You can use the **gwcli** command-line tool to add more iSCSI gateways. This procedure expands the default of two iSCSI gateways to four iSCSI gateways.

Prerequisites

- Red Hat Enterprise Linux 7.7 or later.
- A running Red Hat Ceph Storage cluster.
- Installation of the iSCSI gateway software.
- Having root user access to the new nodes or OSD nodes.

Procedure

 If the Ceph iSCSI gateway is not colocated on an OSD node, copy the Ceph configuration files, located in the /etc/ceph/ directory, from a running Ceph node in the storage cluster to the new iSCSI Gateway node. The Ceph configuration files must exist on the iSCSI gateway node under the /etc/ceph/ directory.

- 2. Install and configure the Ceph command-line interface.
- 3. On the new iSCSI gateway nodes, enable the Red Hat Ceph Storage Tools repository:

Red Hat Enterprise Linux 7

[root@iscsigw ~]# subscription-manager repos --enable=rhel-7-server-rhceph-4-tools-rpms

Red Hat Enterprise Linux 8

[root@iscsigw ~]# subscription-manager repos --enable=rhceph-4-tools-for-rhel-8-x86_64-rpms

4. Install the ceph-iscsi, and tcmu-runner packages:

Red Hat Enterprise Linux 7

[root@iscsigw ~]# yum install ceph-iscsi tcmu-runner

Red Hat Enterprise Linux 8

[root@iscsigw ~]# dnf install ceph-iscsi tcmu-runner

a. If needed, install the **openssI** package:

Red Hat Enterprise Linux 7

[root@iscsigw ~]# yum install openssl

Red Hat Enterprise Linux 8

[root@iscsigw ~]# dnf install openssl

5. On one of the existing iSCSI gateway nodes, edit the /etc/ceph/iscsi-gateway.cfg file and append the trusted_ip_list option with the new IP addresses for the new iSCSI gateway nodes. For example:

```
[config] ... trusted_ip_list = 10.172.19.21,10.172.19.22,10.172.19.23,10.172.19.24
```

6. Copy the updated /etc/ceph/iscsi-gateway.cfg file to all the iSCSI gateway nodes.

IMPORTANT

The **iscsi-gateway.cfg** file must be identical on all iSCSI gateway nodes.

7. Optionally, if using SSL, also copy the ~/ssl-keys/iscsi-gateway.crt, ~/ssl-keys/iscsi-gateway.pem, ~/ssl-keys/iscsi-gateway-pub.key, and ~/ssl-keys/iscsi-gateway.key files

from one of the existing iSCSI gateway nodes to the /etc/ceph/ directory on the new iSCSI gateway nodes.

8. Enable and start the API service on the new iSCSI gateway nodes:

```
[root@iscsigw ~]# systemctl enable rbd-target-api [root@iscsigw ~]# systemctl start rbd-target-api
```

9. Start the iSCSI gateway command-line interface:

```
[root@iscsigw ~]# gwcli
```

10. Creating the iSCSI gateways using either IPv4 or IPv6 addresses:

Syntax

```
>/iscsi-target create iqn.2003-01.com.redhat.iscsi-gw:_TARGET_NAME_
```

- > goto gateways
- > create ISCSI_GW_NAME IP_ADDR_OF_GW
- > create ISCSI_GW_NAME IP_ADDR_OF_GW

Example

- >/iscsi-target create ign.2003-01.com.redhat.iscsi-gw:ceph-igw
- > goto gateways
- > create ceph-gw-3 10.172.19.23
- > create ceph-gw-4 10.172.19.24

IMPORTANT

You cannot use a mix of IPv4 and IPv6 addresses.

11. From the iSCSI initiators, re-login to use the newly added iSCSI gateways.

Additional Resources

- See Configure the iSCSI Initiator for more details on using an iSCSI Initiator.
- For details, see the *Installing the Ceph Command Line Interface* chapter in the *Red Hat Ceph Storage Installation Guide*.

7.8. VERIFYING THAT THE INITIATOR IS CONNECTED TO THE ISCSI TARGET

After installing the iSCSI gateway and configuring the iSCSI target and an initiator, verify that the initiator is properly connected to the iSCSI target.

Prerequisites

- Installation of the Ceph iSCSI gateway software.
- Configured the iSCSI target.

• Configured the iSCSI initiator.

Procedure

1. Start the iSCSI gateway command-line interface:

```
[root@iscsigw ~]# gwcli
```

2. Verify that the initiator is connected the iSCSI target:

The initiator status is **LOGGED-IN** if it is connected.

3. Verify that LUNs are balanced across iSCSI gateways:

When creating a disk, the disk is assigned an iSCSI gateway as its **Owner** based on what gateways have the lowest number of mapped LUNs. If this number is balanced, gateways are assigned based on a round robin allocation. Currently, the balancing of LUNs is not dynamic and cannot be selected by the user.

When the initiator is logged into the target, and the **multipath** layer is in a optimized state, the initiator's operating system **multipath** utilities report the path to the **Owner** gateway as being in ALUA Active-Optimized (AO) state. The **multipath** utilities report the other paths as being in the ALUA Active-non-Optimized (ANO) state.

If the AO path fails, one of the other iSCSI gateways is used. The ordering for the failover gateway depends on the initiator's **multipath** layer, where normally, the order is based on which path was discovered first.

7.9. UPGRADING THE CEPH ISCSI GATEWAY USING ANSIBLE

Upgrading the Red Hat Ceph Storage iSCSI gateways can be done by using an Ansible playbook designed for rolling upgrades.

Prerequisites

- A running Ceph iSCSI gateway.
- A running Red Hat Ceph Storage cluster.

Procedure

- 1. Verify the correct iSCSI gateway nodes are listed in the Ansible inventory file (/etc/ansible/hosts).
- 2. Run the rolling upgrade playbook:
 - [admin@ansible ~]\$ ansible-playbook rolling_update.yml
- 3. Run the appropriate playbook to finish the upgrade:

Bare-metal deployments

[admin@ansible ~]\$ ansible-playbook site.yml --limit iscsigws

Container deployments

[admin@ansible ~]\$ ansible-playbook site-docker.yml --limit iscsigws

7.10. UPGRADING THE CEPH ISCSI GATEWAY USING THE COMMAND-LINE INTERFACE

Upgrading the Red Hat Ceph Storage iSCSI gateways can be done in a rolling fashion, by upgrading one bare-metal iSCSI gateway node at a time.

WARNING

Do not upgrade the iSCSI gateway while upgrading and restarting Ceph OSDs. Wait until the OSD upgrades are finished and the storage cluster is in an **active+clean** state.

Prerequisites

- A running Ceph iSCSI gateway.
- A running Red Hat Ceph Storage cluster.
- Having **root** access to the iSCSI gateway node.

Procedure

- 1. Update the iSCSI gateway packages:
 - [root@iscsigw ~]# yum update ceph-iscsi
- 2. Stop the iSCSI gateway daemons:

[root@iscsigw ~]# systemctl stop rbd-target-api [root@iscsigw ~]# systemctl stop rbd-target-gw

3. Verify that the iSCSI gateway daemons stopped cleanly:

[root@iscsigw ~]# systemctl status rbd-target-gw

- a. If the **rbd-target-gw** service successfully stops, then skip to step 4.
- b. If the **rbd-target-gw** service fails to stop, then do the following steps:
 - i. If the targetcli package is not install, then install the targetcli package:
 - [root@iscsigw ~]# yum install targetcli
 - ii. Check for existing target objects:
 - [root@iscsigw ~]# targetlci ls

Example

```
o- / ...... [...]
o- backstores ...... [...]
| o- user:rbd ..... [Storage Objects: 0]
o- iscsi ..... [Targets: 0]
```

If the **backstores** and **Storage Objects** are empty, then the iSCSI target has been shutdown cleanly and you can skip to step 4.

iii. If you have still have target objects, use the following command to force remove all target objects:

[root@iscsigw ~]# targetlci clearconfig confirm=True

WARNING

If multiple services are using the iSCSI target, use **targetcli** in interactive mode to delete those specific objects.

- 4. Update the tcmu-runner package:
 - [root@iscsigw ~]# yum update tcmu-runner
- 5. Stop the **tcmu-runner** service:
 - [root@iscsigw ~]# systemctl stop tcmu-runner
- 6. Restart the iSCSI gateway services in the following order:

```
[root@iscsigw ~]# systemctl start tcmu-runner
[root@iscsigw ~]# systemctl start rbd-target-gw
[root@iscsigw ~]# systemctl start rbd-target-api
```

7.11. MONITORING THE ISCSI GATEWAYS

Red Hat provides an additional tool for Ceph iSCSI gateway environments to monitor performance of exported Ceph block device (RBD) images.

The **gwtop** tool is a **top**-like tool that displays aggregated performance metrics of RBD images that are exported to clients over iSCSI. The metrics are sourced from a Performance Metrics Domain Agent (PMDA). Information from the Linux-IO target (LIO) PMDA is used to list each exported RBD image with the connected client and its associated I/O metrics.

The following procedure is done on the iSCSI gateway nodes.

Prerequisites

- A running Red Hat Ceph Storage cluster.
- Installation of the Ceph iSCSI gateway software.
- Root-level access to the Ceph iSCSI gateway nodes.

Procedure

- 1. Install the **ceph-iscsi-tools** package:
 - [root@iscsigw ~]# yum install ceph-iscsi-tools
- 2. Install the performance co-pilot package:
 - [root@iscsigw ~]# yum install pcp
- 3. Install the LIO PMDA package:
 - [root@iscsigw ~]# yum install pcp-pmda-lio
- 4. Enable and start the performance co-pilot service:

```
[root@iscsigw ~]# systemctl enable pmcd [root@iscsigw ~]# systemctl start pmcd
```

5. Register the **pcp-pmda-lio** agent:

```
[root@iscsigw ~]# cd /var/lib/pcp/pmdas/lio
[root@iscsigw ~]# ./Install
```

By default, **gwtop** assumes the iSCSI gateway configuration object is stored in a RADOS object called **gateway.conf** in the **rbd** pool. This configuration defines the iSCSI gateways to contact for gathering the performance statistics. You can override this setup by using the **-g** or **-c** flags. See **gwtop --help** for more details.

The LIO configuration determines which type of performance statistics to extract from performance co-pilot. When **gwtop** starts it looks at the LIO configuration, and if it find user-space disks, **gwtop** selects the LIO collector automatically.

6. Use the **gwtop** utility to monitor the iSCSI gateways. For user backed storage (TCMU) devices:

```
gwtop 2/2 Gateways CPU% MIN: 4 MAX: 5 Network Total In: 2M Out: 3M 10:20:00
Capacity: 8G Disks: 8 IOPS: 503 Clients: 1 Ceph: HEALTH OK
 OSDs: 3
Pool.Image
 Src Size
 iops
 rMB/s wMB/s Client
iscsi.t1703
 500M
 0.00
 0.00
 500M
 0.00
 0.00
iscsi.testme1
 0
 500M
 0.00
 0.00
iscsi.testme2
 0
 500M
 0.00
 0.00
iscsi.testme3
 0
iscsi.testme5
 500M
 0
 0.00
 0.00
rbd.myhost 1
 Т
 4G
 504
 1.95
 0.00 rh460p(CON)
rbd.test 2
 1G
 0
 0.00
 0.00
rbd.testme
 500M
 0.00
 0.00
 0
```

In the *Client* column, **(CON)** means the iSCSI initiator (client) is currently logged into the iSCSI gateway. If **-multi-** is displayed, then multiple clients are mapped to the single RBD image.

WARNING

SCSI persistent reservations are not supported. Mapping multiple iSCSI initiators to an RBD image is supported, if using a cluster aware file system or clustering software that does not rely on SCSI persistent reservations. For example, VMware vSphere environments using ATS is supported, but using Microsoft's clustering server (MSCS) is not supported.

Additional Resources

- For details how to monitor iSCSI gateways using the Red Hat Ceph Storage Dashboard, see the iSCSI functions section in the Red Hat Ceph Storage Dashboard Guide.
- For details about the Performance Co-Pilot (PCP) application, see the *Monitoring performance* with Performance Co-Pilot chapter in the *Monitoring and managing system status and* performance guide for Red Hat Enterprise Linux 8.

7.12. REMOVING THE ISCSI CONFIGURATION

To remove the iSCSI configuration, use the **gwcli** utility to remove hosts and disks, and the Ansible **purge-iscsi-gateways.yml** playbook to remove the iSCSI target configuration.

WARNING

Using the **purge-iscsi-gateways.yml** playbook is a destructive action against the iSCSI gateway environment.

+ WARNING: An attempt to use **purge-iscsi-gateways.yml** fails if RBD images have snapshots or clones and are exported through the Ceph iSCSI gateway.

Prerequisites

- Disconnect all iSCSI initiators:
 - Red Hat Enterprise Linux initiators:

Syntax

iscsiadm -m node -T TARGET_NAME --logout

Replace *TARGET_NAME* with the configured iSCSI target name, for example:

Example

iscsiadm -m node -T iqn.2003-01.com.redhat.iscsi-gw:ceph-igw --logout Logging out of session [sid: 1, target: iqn.2003-01.com.redhat.iscsi-gw:iscsi-igw, portal: 10.172.19.21,3260]

Logging out of session [sid: 2, target: iqn.2003-01.com.redhat.iscsi-gw:iscsi-igw, portal: 10.172.19.22,3260]

Logout of [sid: 1, target: iqn.2003-01.com.redhat.iscsi-gw:iscsi-igw, portal: 10.172.19.21,3260] successful.

Logout of [sid: 2, target: iqn.2003-01.com.redhat.iscsi-gw:iscsi-igw, portal: 10.172.19.22,3260] successful.

Windows initiators:

See the Microsoft documentation for more details.

VMware ESXi initiators:

See the VMware documentation for more details.

Procedure

1. Run the iSCSI gateway command line utility:

[root@iscsigw ~]# gwcli

2. Remove the hosts:

Syntax

/> cd /iscsi-target/iqn.2003-01.com.redhat.iscsi-gw:\$TARGET_NAME/hosts /> /iscsi-target... TARGET_NAME/hosts > delete CLIENT_NAME

Replace **TARGET_NAME** with the configured iSCSI target name, and replace **CLIENT_NAME** with iSCSI initiator name, for example:

Example

/> cd /iscsi-target/iqn.2003-01.com.redhat.iscsi-gw:ceph-igw/hosts /> /iscsi-target...eph-igw/hosts> delete iqn.1994-05.com.redhat:rh7-client

3. Remove the disks:

Syntax

/> cd /disks/ /disks> delete *POOL_NAME.IMAGE_NAME*

Replace **POOL_NAME** with the name of the pool and the **IMAGE_NAME** with the name of the image, for example:

Example

/> cd /disks/ /disks> delete rbd.disk_1

4. Run the iSCSI gateway purge Ansible playbook:

[root@ansible ~]# cd /usr/share/ceph-ansible/ [root@ansible ceph-ansible]# ansible-playbook purge-iscsi-gateways.yml

5. Enter the type of purge when prompted:

lio

In this mode the Linux iSCSI target configuration is purged on all iSCSI gateways that are defined. Disks that were created are left untouched within the Ceph storage cluster.

all

When **all** is chosen, the Linux iSCSI target configuration is removed together with **all** RBD images that were defined within the iSCSI gateway environment, other unrelated RBD images will not be removed. Be sure to chose the correct mode because this operation deletes data.

Example

[root@rh7-iscsi-client ceph-ansible]# ansible-playbook purge-iscsi-gateways.ym Which configuration elements should be purged? (all, lio or abort) [abort]: all
PLAY [Confirm removal of the iSCSI gateway configuration] ************************************
GATHERING FACTS ************************************

7.13. ADDITIONAL RESOURCES

• For details on managing iSCSI gateway using the Red Hat Ceph Storage Dashboard, see the iSCSI functions section in the Dashboard Guide for Red Hat Ceph Storage 4

APPENDIX A. CEPH BLOCK DEVICE CONFIGURATION REFERENCE

As a storage administrator, you can fine tune the behavior of Ceph block devices through the various options that are available. You can use this reference for viewing such things as the default Ceph block device options, and Ceph block device caching options.

A.1. PREREQUISITES

• A running Red Hat Ceph Storage cluster.

A.2. BLOCK DEVICE DEFAULT OPTIONS

It is possible to override the default settings for creating an image. Ceph will create images with format **2** and no striping.

rbd_default_format

Description

The default format (2) if no other format is specified. Format 1 is the original format for a new image, which is compatible with all versions of **librbd** and the kernel module, but does not support newer features like cloning. Format 2 is supported by **librbd** and the kernel module since version 3.11 (except for striping). Format 2 adds support for cloning and is more easily extensible to allow more features in the future.

Type

Integer

Default

2

rbd_default_order

Description

The default order if no other order is specified.

Type

Integer

Default

22

rbd_default_stripe_count

Description

The default stripe count if no other stripe count is specified. Changing the default value requires striping v2 feature.

Type

64-bit Unsigned Integer

Default

0

rbd_default_stripe_unit

Description

The default stripe unit if no other stripe unit is specified. Changing the unit from $\mathbf{0}$ (that is, the object size) requires the striping v2 feature.

Type

64-bit Unsigned Integer

Default

0

rbd_default_features

Description

The default features enabled when creating an block device image. This setting only applies to format 2 images. The settings are:

1: Layering support. Layering enables you to use cloning.

- **2: Striping v2 support.** Striping spreads data across multiple objects. Striping helps with parallelism for sequential read/write workloads.
- **4: Exclusive locking support.** When enabled, it requires a client to get a lock on an object before making a write.
- **8: Object map support.** Block devices are thin provisioned—meaning, they only store data that actually exists. Object map support helps track which objects actually exist (have data stored on a drive). Enabling object map support speeds up I/O operations for cloning, or importing and exporting a sparsely populated image.
- 16: Fast-diff support. Fast-diff support depends on object map support and exclusive lock support. It adds another property to the object map, which makes it much faster to generate diffs between snapshots of an image, and the actual data usage of a snapshot much faster.
- **32:** Deep-flatten support. Deep-flatten makes **rbd flatten** work on all the snapshots of an image, in addition to the image itself. Without it, snapshots of an image will still rely on the parent, so the parent will not be delete-able until the snapshots are deleted. Deep-flatten makes a parent independent of its clones, even if they have snapshots.
- **64: Journaling support.** Journaling records all modifications to an image in the order they occur. This ensures that a crash-consistent mirror of the remote image is available locally

The enabled features are the sum of the numeric settings.

Type

Integer

Default

61 - layering, exclusive-lock, object-map, fast-diff, and deep-flatten are enabled

IMPORTANT

The current default setting is not compatible with the RBD kernel driver nor older RBD clients.

rbd_default_map_options

Description

Most of the options are useful mainly for debugging and benchmarking. See **man rbd** under **Map Options** for details.

Type

String

Default

A.3. BLOCK DEVICE GENERAL OPTIONS

rbd_op_threads

Description

The number of block device operation threads.

Type

Integer

Default

1

WARNING

Do not change the default value of **rbd_op_threads** because setting it to a number higher than **1** might cause data corruption.

rbd_op_thread_timeout

Description

The timeout (in seconds) for block device operation threads.

Type

Integer

Default

60

rbd_non_blocking_aio

Description

If **true**, Ceph will process block device asynchronous I/O operations from a worker thread to prevent blocking.

Type

Boolean

Default

true

rbd_concurrent_management_ops

Description

The maximum number of concurrent management operations in flight (for example, deleting or resizing an image).

Type

Integer

Default

10

rbd_request_timed_out_seconds

Description

The number of seconds before a maintenance request times out.

Type

Integer

Default

30

rbd_clone_copy_on_read

Description

When set to **true**, copy-on-read cloning is enabled.

Type

Boolean

Default

false

rbd_enable_alloc_hint

Description

If **true**, allocation hinting is enabled, and the block device will issue a hint to the OSD back end to indicate the expected size object.

Type

Boolean

Default

true

rbd_skip_partial_discard

Description

If **true**, the block device will skip zeroing a range when trying to discard a range inside an object.

Type

Boolean

Default

false

rbd_tracing

Description

Set this option to **true** to enable the Linux Trace Toolkit Next Generation User Space Tracer (LTTng-UST) tracepoints. See Tracing RADOS Block Device (RBD) Workloads with the RBD Replay Feature for details.

Type

Boolean

Default

false

rbd_validate_pool

Description

Set this option to **true** to validate empty pools for RBD compatibility.

Type

Boolean

Default

true

rbd_validate_names

Description

Set this option to **true** to validate image specifications.

Type

Boolean

Default

true

A.4. BLOCK DEVICE CACHING OPTIONS

The user space implementation of the Ceph block device, that is, **librbd**, cannot take advantage of the Linux page cache, so it includes its own in-memory caching, called **RBD caching**. Ceph block device caching behaves just like well-behaved hard disk caching. When the operating system sends a barrier or a flush request, all dirty data is written to the Ceph OSDs. This means that using write-back caching is just as safe as using a well-behaved physical hard disk with a virtual machine that properly sends flushes, that is, Linux kernel version 2.6.32 or higher. The cache uses a Least Recently Used (LRU) algorithm, and in write-back mode it can coalesce contiguous requests for better throughput.

Ceph block devices support write-back caching. To enable write-back caching, set **rbd_cache = true** to the **[client]** section of the Ceph configuration file. By default, **librbd** does not perform any caching. Writes and reads go directly to the storage cluster, and writes return only when the data is on disk on all replicas. With caching enabled, writes return immediately, unless there are more than **rbd_cache_max_dirty** unflushed bytes. In this case, the write triggers write-back and blocks until enough bytes are flushed.

Ceph block devices support write-through caching. You can set the size of the cache, and you can set targets and limits to switch from write-back caching to write-through caching. To enable write-through mode, set **rbd_cache_max_dirty** to 0. This means writes return only when the data is on disk on all replicas, but reads may come from the cache. The cache is in memory on the client, and each Ceph block device image has its own. Since the cache is local to the client, there is no coherency if there are others accessing the image. Running other file systems, such as GFS or OCFS, on top of Ceph block devices will not work with caching enabled.

The Ceph configuration settings for Ceph block devices must be set in the **[client]** section of the Ceph configuration file, by default, **/etc/ceph/ceph.conf**.

The settings include:

rbd_cache

Description

Enable caching for RADOS Block Device (RBD).

Type

Boolean

Required

No

Default

true

rbd_cache_size

Description

The RBD cache size in bytes.

Type

64-bit Integer

Required

No

Default

32 MiB

rbd_cache_max_dirty

Description

The **dirty** limit in bytes at which the cache triggers write-back. If **0**, uses write-through caching.

Type

64-bit Integer

Required

No

Constraint

Must be less than rbd cache size.

Default

24 MiB

rbd_cache_target_dirty

Description

The **dirty target** before the cache begins writing data to the data storage. Does not block writes to the cache.

Type

64-bit Integer

Required

No

Constraint

Must be less than rbd cache max dirty.

Default

16 MiB

rbd_cache_max_dirty_age

Description

The number of seconds dirty data is in the cache before writeback starts.

Type

Float

Required

No

Default

1.0

rbd_cache_max_dirty_object

Description

The dirty limit for objects - set to **0** for auto calculate from **rbd_cache_size**.

Type

Integer

Default

0

rbd_cache_block_writes_upfront

Description

If **true**, it will block writes to the cache before the **aio_write** call completes. If **false**, it will block before the **aio_completion** is called.

Type

Boolean

Default

false

rbd_cache_writethrough_until_flush

Description

Start out in write-through mode, and switch to write-back after the first flush request is received. Enabling this is a conservative but safe setting in case VMs running on rbd are too old to send flushes, like the virtio driver in Linux before 2.6.32.

Type

Boolean

Required

No

Default

true

A.5. BLOCK DEVICE PARENT AND CHILD READ OPTIONS

rbd_balance_snap_reads

Description

Ceph typically reads objects from the primary OSD. Since reads are immutable, you may enable this feature to balance snap reads between the primary OSD and the replicas.

Type

Boolean

Default

false

rbd_localize_snap_reads

Description

Whereas **rbd_balance_snap_reads** will randomize the replica for reading a snapshot. If you enable **rbd_localize_snap_reads**, the block device will look to the CRUSH map to find the closest or local OSD for reading the snapshot.

Type

Boolean

Default

false

rbd_balance_parent_reads

Description

Ceph typically reads objects from the primary OSD. Since reads are immutable, you may enable this feature to balance parent reads between the primary OSD and the replicas.

Type

Boolean

Default

false

rbd_localize_parent_reads

Description

Whereas **rbd_balance_parent_reads** will randomize the replica for reading a parent. If you enable **rbd_localize_parent_reads**, the block device will look to the CRUSH map to find the closest or local OSD for reading the parent.

Type

Boolean

Default

true

A.6. BLOCK DEVICE READ AHEAD OPTIONS

RBD supports read-ahead/prefetching to optimize small, sequential reads. This should normally be handled by the guest OS in the case of a VM, but boot loaders may not issue efficient reads. Readahead is automatically disabled if caching is disabled.

rbd_readahead_trigger_requests

Description

Number of sequential read requests necessary to trigger read-ahead.

Type

Integer

Required

No

Default

10

rbd_readahead_max_bytes

Description

Maximum size of a read-ahead request. If zero, read-ahead is disabled.

Type

64-bit Integer

Required

No

Default

512 KiB

rbd_readahead_disable_after_bytes

Description

After this many bytes have been read from an RBD image, read-ahead is disabled for that image until it is closed. This allows the guest OS to take over read-ahead once it is booted. If zero, read-ahead stays enabled.

Type

64-bit Integer

Required

No

Default

50 MiB

A.7. BLOCK DEVICE BLACKLIST OPTIONS

rbd_blacklist_on_break_lock

Description

Whether to blacklist clients whose lock was broken.

Type

Boolean

Default

true

rbd_blacklist_expire_seconds

Description

The number of seconds to blacklist - set to 0 for OSD default.

Type

Integer

Default

0

A.8. BLOCK DEVICE JOURNAL OPTIONS

rbd_journal_order

Description

The number of bits to shift to compute the journal object maximum size. The value is between **12** and **64**.

Type

32-bit Unsigned Integer

Default

24

rbd_journal_splay_width

Description

The number of active journal objects.

Type

32-bit Unsigned Integer

Default

4

rbd_journal_commit_age

Description

The commit time interval in seconds.

Type

Double Precision Floating Point Number

Default

5

rbd_journal_object_flush_interval

Description

The maximum number of pending commits per a journal object.

Type

Integer

Default

0

rbd_journal_object_flush_bytes

```
Description
The maxi
```

The maximum number of pending bytes per a journal object.

Type

Integer

Default

0

rbd_journal_object_flush_age

Description

The maximum time interval in seconds for pending commits.

Type

Double Precision Floating Point Number

Default

0

rbd_journal_pool

Description

Specifies a pool for journal objects.

Type

String

Default

APPENDIX B. ISCSI GATEWAY VARIABLES

iSCSI Gateway General Variables

seed_monitor

Purpose

Each iSCSI gateway needs access to the Ceph storage cluster for RADOS and RBD calls. This means the iSCSI gateway must have an appropriate /etc/ceph/ directory defined. The seed_monitor host is used to populate the iSCSI gateway's /etc/ceph/ directory.

gateway_keyring

Purpose

Define a custom keyring name.

perform_system_checks

Purpose

This is a Boolean value that checks for multipath and LVM configuration settings on each iSCSI gateway. It must be set to **true** for at least the first run to ensure the **multipathd** daemon and LVM are configured properly.

iSCSI Gateway RBD-TARGET-API Variables

api_user

Purpose

The user name for the API. The default is admin.

api_password

Purpose

The password for using the API. The default is **admin**.

api_port

Purpose

The TCP port number for using the API. The default is 5000.

api_secure

Purpose

Value can be true or false. The default is false.

loop_delay

Purpose

Controls the sleeping interval in seconds for polling the iSCSI management object. The default value is **1**.

trusted_ip_list

Purpose

A list of IPv4 or IPv6 addresses that have access to the API. By default, only the iSCSI gateway nodes have access.

APPENDIX C. SAMPLE ISCSIGWS.YML FILE

```
# Variables here are applicable to all host groups NOT roles
# This sample file generated by generate_group_vars_sample.sh
# Dummy variable to avoid error because ansible does not recognize the
# file as a good configuration file when no variable in it.
dummy:
# You can override vars by using host or group vars
###########
# GENERAL #
##########
# Whether or not to generate secure certificate to iSCSI gateway nodes
#generate crt: False
#iscsi conf overrides: {}
#iscsi pool name: rbd
#iscsi_pool_size: "{{ osd_pool_default_size }}"
#copy_admin_key: True
####################
# RBD-TARGET-API #
###################
# Optional settings related to the CLI/API service
#api user: admin
#api_password: admin
#api port: 5000
#api secure: false
#loop delay: 1
#trusted_ip_list: 192.168.122.1
#########
# DOCKER #
#########
# Resource limitation
# For the whole list of limits you can apply see: docs.docker.com/engine/admin/resource constraints
# Default values are based from: https://access.redhat.com/documentation/en-
us/red_hat_ceph_storage/2/html/red_hat_ceph_storage_hardware_guide/minimum_recommendations
# These options can be passed using the 'ceph mds docker extra env' variable.
# TCMU RUNNER resource limitation
#ceph tcmu runner docker memory limit: "{{ ansible memtotal mb }}m"
#ceph_tcmu_runner_docker_cpu_limit: 1
# RBD_TARGET_GW resource limitation
#ceph_rbd_target_gw_docker_memory_limit: "{{ ansible_memtotal_mb }}m"
#ceph_rbd_target_gw_docker_cpu_limit: 1
```

RBD_TARGET_API resource limitation #ceph_rbd_target_api_docker_memory_limit: "{{ ansible_memtotal_mb }}m" #ceph_rbd_target_api_docker_cpu_limit: 1