NON C'È CLOUD SENZA STORAGE

CEPH - distributed object storage system

Chi sono?

Nome: Dimitri Bellini

Biografia: Decennale esperienza su sistemi operativi UX based, Storage Area Network, Array Management e tutto cio' che e' informatica, Official Zabbix Trainer

Azienda: Quadrata di Bellini Dimitri

Profilo Aziendale: Supporto e consulenza nell'ambito enterprise storage e monitoring

Sito Web: www.quadrata.it

Il problema a cui rispondere...

Gli storage attuali non sono in grado di scalare facilmente

Aumento della complessita e dei costi

Necessita' di investire su soluzioni proiettate per il futuro

Le soluzioni attuali

Legacy Storage Array

Open Source

Evoluzione dello storage

Dalla scheda perforata all'object storage

2007 - nasce Ceph OpensourceObject Storage

1987 - Nasce il concetto di ARRAY

1971 - Primo Floppy Disk

1725 - nasce la prima forma di archiviazione la "scheda perforata"

La fine dell'epoca RAID?

RAID: Redundant Array of Inexpensive Disks

- Enhanced Reliability
 - RAID-1 mirroring
 - RAID-5/6 parity (reduced overhead)
 - Automated recovery
- Enhanced Performance
 - RAID-0 striping
 - SAN interconnects
 - Enterprise SAS drives
 - Proprietary H/W RAID controllers

- Economical Storage Solutions
 - Software RAID implementations
 - iSCSI and JBODs
- Enhanced Capacity
 - Logical volume concatenation

CEPH - Che cos'e'?

- Ceph è altamente scalabile, open source, sistema storage di tipo softwaredefined che puo' essere installato su commodity hardware (comuni server).
- Ceph fornisce object, block e file system storage in unica soluzione selfmanaging, self-healing senza nessun single point of failure.
- **Ceph** puo' sostituire le soluzioni storage "legacy" e fornisce una soluzione unica per il Cloud.

CEPH vs Soluzioni Tradizionale?

CEPHCaratteristiche

RBD -> Erogazione spazio disco per ambienti CLoud based (KVM, VMWare,etc..)

RGW -> Compatibile S3 standard e SWIFT (Amazon,Openstack), scrittura ad oggetti

CEPHFS -> File System distribuito ideale come sistema NAS

OBJECT STORAGE

S3 & Swift Multi-tenant

Keystone

Geo-Replication
Erasure Coding

BLOCK STORAGE

Snapshots
Clones
OpenStack
Linux Kernel

Tiering

FILE SYSTEM

POSIX
Linux Kernel
CIFS/NFS

HDFS

Distributed Metadata

Elementi architetturali

APP

RGW

A web services gateway for object storage, compatible with S3 and Swift HOST/VM

RBD

A reliable, fully-distributed block device with cloud platform integration CLIENT

CEPHFS

A distributed file system with POSIX semantics and scaleout metadata management

LIBRADOS

A library allowing apps to directly access RADOS (C, C++, Java, Python, Ruby, PHP)

RADOS

A software-based, reliable, autonomous, distributed object store comprised of self-healing, self-managing, intelligent storage nodes and lightweight monitors

RADOS Daemon (Reliable Automatic Distributed Object Store)

- 10s to 10000s in a cluster
- One per disk (or one per SSD, RAID group...)
- Serve stored objects to clients
- Intelligently peer for replication & recovery

Monitors:

- Maintain cluster membership and state
- Provide consensus for distributed decision-making
- Small, odd number
- These do not serve stored objects to clients

Object Storage Daemon - Dettaglio

Chi organizza i dati in CEPH?

CRUSH:

- Pseudo-random placement algorithm
 - Fast calculation, no lookup
 - Repeatable, deterministic
- Statistically uniform distribution
- Stable mapping
 - Limited data migration on change
- Rule-based configuration
 - Infrastructure topology aware
 - Adjustable replication
 - Weighting

Esempio di CRUSH Map:

Object e Placement Group (PG)

Object: L'Object è la più piccola unità di memorizzazione dati (4MB) in cluster di Ceph, **tutto viene memorizzato sotto forma di oggetti**. Gli object sono mappati tramite PG e questi oggetti o loro copie sono sempre distribuiti su diversi OSD.

PG (Placement Group): L'algoritmo CRUSH associa ogni Object ad un Placement Group e poi associa ogni Placement Group ad uno o più Ceph OSD Daemon. Questo livello di riferimento indiretto consente a Ceph di riequilibrare in modo dinamico quando nuovi Ceph OSD Daemon vengono aggiunti o rimossi.

Con una copia della cluster map e tramite l'algoritmo CRUSH, il client può calcolare esattamente quali OSD sono da utilizzare durante la lettura o la scrittura di un object particolare.

Distribuzione del dato sul cluster CEPH

Ceph & KVM

Tramite le LIBRBD (RADOS BLOCK DEVICE) e' possibile erogare "dischi" virtuali a QEMU/KVM, com questa soluzione il cluster Ceph e' in oltre in grado di garantire alle VM:

- High Availabity (il dato puo' provenire da piu' nodi CEPH)
- Snapshot
- Cloni
- Asynchronous Replication

CEPH Vantaggi: Riorganizzazione PG

Prendiamo ad esempio un disco in errore da 2TB in mirror RAID

- Dobbiamo copiare 2TB dal disco soppravvissuto ad uno nuovo
- Il disco sopravvissuto e quello nuovo risiedono sempre sullo stessa zona

Prendiamo due oggetti RADOS clusterizzati sullo stesso nodo primario

- Le coppie sopravvissute sono riorganizzate (su differenti secondari)
- Le nuove copie saranno riorganizzate (sui diversi successori)
- Vengono copiati 10GB da ciascuno dei 200 sopravvissuti a 200 successori
- Sopravvissuti e successori sono in diverse zone

CEPH Vantaggi: Riorganizzazione PG

Vantaggi

- Il recupero è parallelo e 200x più veloce
- Il servizio può continuare durante il processo di recupero
- L'esposizione ad un probabile 2° guasto è ridotto del 200x
- Gestione della rilocazione in base a "zone" da guasti di livello superiore
- Il recupero è automatico e non sono necessari nuovi dischi
- Non sono richiesti dischi di ricambio in standby

Non piu' dischi SATA/SAS?!

SAS Kinetic Open Storage

- Standard form factor
- 2 SAS ports
- SCSI command set
 - data = read (LBA, count)
 - write (LBA, count, data)
 - LBA :: [0, max]
 - data :: count * 512 bytes
 - CRC on cmd and PI on block

- · Standard form factor
- 2 Ethernet ports (same connector)
- Kinetic key/value API
 - value = get (key)
 - put (key, value)
 - delete (key)
 - key :: 1 byte to 4 KiB
 - value :: 0 bytes to 1 MiB
 - HMAC on cmd and SHA on value

Ceph e' la Soluzione Definitiva ???

Lascio a voi provare e verificare se CEPH puo' soddisfare le vostre esigenze. Rincordando che CEPH e' **OPENSOURCE**

Grazie!

DOMANDE?

Riferimenti Utili

- www.ceph.com
- www.sebastien-han.fr
- karan-mj.blogspot.it

