Distributed Storage Systems

Object Storage

Relational databases (SQL)

- Relational databases (SQL)
- NoSQL

- Relational databases (SQL)
- NoSQL
- Block storage

- Relational databases (SQL)
- NoSQL
- Block storage
 - Oldest and simplest
 - Data stored in fixed-sized chunks called "blocks"
 - Block typically houses a portion of the data
 - Address: only identifying part of a block no block metadata
 - Good performance when app & storage are local, but can lead to more latency the further apart they are
 - Addressing requirements limit scalability

- Relational databases (SQL)
- NoSQL
- Block storage
- File Storage

- Relational databases (SQL)
- NoSQL
- Block storage
- File Storage
 - User names files/data, places them in folders, & can nest them under more folders (hierarchy)
 - File has a limited set of metadata associated with it
 - Works well with smaller files, some issues when retrieving large amounts of data
 - Scaling is a problem: it becomes harder to find Information
 - Unique addresses → finite number of files you can store
 - Sharing via NAS: great locally, issues over wide area networks

- Relational databases (SQL)
- NoSQL
- Block storage
- File Storage
- Object storage

What is an Object?

File:

15x6x3_10x00x41741x64561 _21x58x511_n.jpg

What is an Object?

File:

15x6x3_10x00x41741x64561 _21x58x511_n.jpg

Metadata:

Image size: 1516x2048

Date taken: 2013-12-27 13:19

Tags: Asia,

Japan,

Bamboo forest,

Arashiyama

GPS: 35.016520, 135.670436

Object = File + Metadata

What is for Dinner?

Metadata Search:

Taiwanese Beefy Noodle

Metadata info is stored with:

- Object
- Searchable Index

This allows for meta data search

What is for Dinner?

Metadata Search:

Taiwanese Beefy Noodle

Metadata info is stored with:

- Object
- Searchable Index

This allows for meta data search

What is for Dinner?

Metadata Search: Taiwanese Beefy Noodle

Why Object Storage?

Why would we need Objects?

Traditional - File-based

Object Storage - HTTP Namespace

Right Tool for the Job in the Cloud

	Object	File	Block	
Price	\$ Neb-scar	\$\$ Site 50	\$\$\$	
Data-type	Semi + Unstructured	Structured, Semi, Unstructured	Block \$\$\$ Structured Application.scale	
Scales	Billions of Objects and Multi-Exabytes	Millions of Files and 1 Petabyte (ish)	Thousands of files and many TB	
Protocols	HTTP REST APIs (e.g. S3, OpenStack Swift)	File Protocols (e.g. CIFS/NFS)	Block protocols (e.g. iSCSI, FC)	
Optimized for	 Capacity Scalability Eventual consistency Web accessibility Broad geo distribution 	 Fast file-sharing Fast file-serving File-locking Canonical true files 	 Fast random lookups Reads and writes on small records Storage for hypervisors 	
Typical apps	Everything under "File" + gene sequences, video, log files, photos, web content, large data sets	Office automation, design automation, collaborative engineering, word processing docs, presentation graphics	Transactional apps such as ERP, CRM, databases	
Approach	An object = a File + all associated metadata + a globally unique identifier	File is stored in directory structure. Limited metadata stored in the file system itself (separate from file)	File is written in "blocks" on spinning media	

What Object Storage is Not

- Distributed File System
 - Does not provide POSIX file system API support
- Relational Database
 - Does not support ACID semantics
- NoSQL Data Store
 - Not built on the Key-Value/Document/Column-Family model
- Block Storage System
 - Does not provide block-level storage service

Apple Ipod Nano 08 GB

Examples of Object Storage

Object Storage Services:

- Amazon S3
- Google Cloud Storage
- Microsoft Azure
- Rackspace Cloud Files
- HP Cloud Object Storage
- IBM Bluemix Object Storage
- Oracle Cloud Storage
- OVH Cloud Storage

● ...

Open Source systems:

- OpenStack Object Storage ("Swift")
- Ceph
- Minio

(Some) Public Object Storage service regions

OpenStack Swift

OpenStack Swift

- Core OpenStack Service
 - One of the original 2 projects
 - 100% Python
 - ~ 40K LOC application, > 80K LOC test code

Top contributing companies include: SwiftStack, Intel, RedHat, IBM, HP, Rackspace, Hitachi, Fujitsu

OpenStack Swift & Swift API

Swift API accessible via HTTP

- Applications can consume storage from anywhere
- Larger range of functionality
- Puts the developer in control

Swift Object Storage superior to Traditional Storage

- Designed to scale from TB -> PB -> EB
- Replication is automatic across Nodes, Zones, and Regions
- Supports both Replicas & Erasure Coding
- No Single Points of Failure -> Lose Nodes, Racks or Data Centers
- Ingress / Egress data from all Proxies No Masters
- Balance Heterogeneous Commodity Hardware

OpenStack Swift Overview

- Uses container model for grouping objects with like characteristics
 - Objects are identified by their paths and have user-defined metadata associated with them
- Accessed via RESTful interface
 - GET, PUT, DELETE
- Built upon standard hardware and highly scalable
 - Cost effective, efficient
- Eventually consistent
 - Designed for availability, partition tolerance

Access Method: RESTful HTTP API

Object Storage API Operations for Objects:

Method	Description	
GET	Downloads an object with its metadata	
PUT	Creates new object with specified data content and metadata	
COPY	Copies an object to another object	
DELETE	Deletes an object	
HEAD	Shows object metadata	
POST	Creates or updates object metadata	

There are also API operations for Accounts and Containers

Every Object Has a URL

- Each account has its own URL
- Swift is multi-tenant
- Namespaces used to group objects within an account
- Containers are unlimited
- Like folders, but can't nest them

- Each object is addressed as a URL
- Users name the object
- Objects are not organized based on hierarchy
- Instead, object names may contain "/", so pseudo-nested directories are possible

Swift High-Level Architecture

- Load Balancing/Authentication
- Proxy
- Account / Container / Object
- Replication and Consistency
- Standard Hardware

Load Balancing

 Requests are load balanced across all nodes running proxy server processes

SSL

 Optionally, SSL termination can be enabled to encrypt data in flight

Authentication

- OpenStack Swift has a pluggable authentication system
- Modules include API/UI-driven, LDAP, AD, Keystone

Proxy

- •Only part of the cluster that "talks" to external clients
- Primarily with HTTP RESTful Swift API
- Routes requests from clients to disk
- Three replicas are simultaneously written
- Quorum required
- Uses single replica for reads
- Routes around failures
- Enforces ACLs set by user

Account / Container

- Accounts keep records of containers
- Containers keep records of objects

Object

- The object servers store the data on disk
- Metadata is stored with the data
- Uses standard filesystem (XFS)

Replication

- Constantly checking for replicas status
- Only updates other replica sites, does not pull in newer versions of objects

Consistency

 Constantly 'scrubbing' data to check for bad data

Note: These processes run in the background on Nodes where account, container, or object server processes are running.

Standard Servers

- Runs on standard server hardware
- SATA or SAS disks
- No RAID
 - Visibility to hardware beneath
 - Swift is already providing data redundancy
 - Reduce cost

Swift Architecture Summary

Load Balancing | SSL | Authentication Proxy Account | Container | Object Replication | Consistency Standard Servers with Disks

- Native HTTP API
- Scales Linearly
- No Single-point of Failure
- Standard Servers and Linux
- Extremely Durable
- Resilient to hardware failures
- Routes around network failures
- Consistency Model Enables Multi-Data Center

OpenStack Swift

Multi-Region and Global Clusters

Regions and Zones

Regions

- Physically separate, often defined by geographical boundaries
- Minimum: 1 Region

Regions and Zones

Zones

- Regions contain one or more zones
- Designate a group of nodes sharing a set of physical hardware
- Also referred to as failure domains

Regions and Zones

Multi-Region Clusters

- Goal: Tolerate failures across regions and zones
- Policies control placement across regions
- Send requests to "closest" region

Data Placement: "Unique as Possible"

Single Node Cluster

Disks are "as-unique-as-possible"

Small Cluster

Storage Nodes are "as-unique-as-possible"

Large Cluster

Storage Racks are "as-unique-as-possible"

Multi-Region

Distributed data centers are "as-unique-as-possible"

Slide adapted from Albert Chen

Storage Policies

Benefits

- Optimizes storage for applications and users
- Consolidates storage tiers under one system
- Simplifies management
- Lowers storage infrastructure TCO

Policies Encompass:

- Storage media
- Number of replicas
- Erasure Codes / Replicas

Common Policy Groupings:

- According to performance
- According to geography or political boundary
- According to data protection scheme, e.g., number of replicas or erasure coding

MRC: Write Affinity

Proxy Write Affinity

- By default, objects are written to all the locations simultaneously
- Write Affinity: writes all copies locally then transfer asynchronously to other regions

MRC: Write Affinity

Proxy Write Affinity

- By default, objects are written to all the locations simultaneously
- Write Affinity: writes all copies locally then transfer asynchronously to other regions

MRC: Read Affinity

Prioritizes "Nearby"

- Zone/Region, where am I?
- Latency to Storage Node

DNS Routes User

- Each proxy pool has its own hostname
- Routes user to closest region

Use Case – Backup

Backup

- Enterprise: Workstations
- MSP: Cloud backup service

Behavior

- Write optimized
- High throughput
- Low concurrency

Use Case - Big Data / MapReduce

Hadoop / Spark
Philosophy: Let HDFS do what it's best at:
Serving data where you want it when you need it

Swift for warm and cold data storage. Why?

- Durability and reliability guarantees
- Managed capacity: Grow to and beyond petabytes
- Easier integration with various data input sources
- Share results using a common storage platform

Example: Run MapReduce job

- Read input data from SwiftStack
- Write transient results to HDFS
- Write result to Swift