Curator: Self-Managing Storage for Enterprise Clusters

I. Cano*, S. Aiyar, V. Arora, M. Bhattacharyya, A. Chaganti, C. Cheah, B. Chun, K. Gupta, V. Khot and A. Krishnamurthy*

Nutanix Inc.
*University of Washington
NSDI '17

Enterprises have been increasingly relying on cluster storage systems

Enterprises have been increasingly relying on cluster storage systems

Cluster storage systems embody significant functionality to support the needs of enterprise clusters

- Automatic replication and recovery
- Seamless integration of SSDs and HDDs
- Snapshotting and reclamation of unnecessary data
- Space-saving transformations
- ...

Much of their functionality can be performed in the background to keep the I/O path as simple as possible

What is the appropriate systems support for engineering these background tasks?

Curator

Framework and systems support for building background tasks

- Extensible, flexible and scalable framework
 - Borrow ideas from big data analytics but use them inside of a storage system
- Synchronization between background tasks and foreground I/O
 - Co-design background and foreground components
- Heterogeneity across and within clusters over time
 - Use **Reinforcement Learning** to deal with heterogeneity

Curator

Framework and systems support for building background tasks

- Extensible, flexible and scalable framework
 - Borrow ideas from big data analytics but use them inside of a storage system
- Synchronization between background tasks and foreground I/O
 - Co-design background and foreground components
- Heterogeneity across and within clusters over time
 - Use **Reinforcement Learning** to deal with heterogeneity

Distributed Key-Value Store

- Metadata for the entire storage system stored in k-v store
- Foreground I/O and background tasks coordinate using the k-v store
- Key-value store supports replication and consistency using Paxos

Data Structures and Metadata Maps

Data stored in units called extents

Extents are grouped together and stored as extent groups on physical devices

• Multiple levels of redirection simplifies data sharing across files and helps with minimizing map updates

MapReduce Framework

- Globally distributed maps processed using MapReduce
- System-wide knowledge of metadata used to perform various self-managing tasks

Example: Tiering

- Move cold data from fast (SSD) to slow storage (HDD, Cloud)
- Identify cold data using a MapReduce job
 - Modified Time (mtime): Extent Group Id map
 - Access Time (atime): Extent Group Id Access Map

Example: Tiering

- egid 120
 - mtime owned by Node A
 - atime owned by Node D
- egid 120 == "cold" ?
 - Maps globally distributed
 not a local decision
- Use MapReduce to perform a "join"

Example: Tiering

- Map phase
 - Scan both metadata maps
 - Emit egid -> mtime or atime
 - Partition using egid
- Reduce phase
 - Reduce based on egid
 - Generate tuples (egid, mtime, atime)
 - Sort locally and identify the cold egroups

Other tasks implemented using Curator

- Disk Failure
- Disk Balancing
- Fault Tolerance
- Garbage Collection
- Data Removal
- Compression
- Erasure Coding
- Deduplication
- Snapshot Tree Reduction

Challenges

- Extensible, flexible and scalable framework
- Synchronization between background tasks and foreground I/O
- Heterogeneity across and within clusters over time

Challenges

- Extensible, flexible and scalable framework
- Synchronization between background tasks and foreground I/O
- Heterogeneity across and within clusters over time

Co-Design Background Tasks and Foreground I/O

- I/O Service provides an extended low-level API
- Storage Mgmt. only gives hints to I/O Service to act on the data
- Background tasks are batched and throttled
- Soft updates on metadata to achieve lock-free execution

Evaluation

- Clusters in-the-wild
 - ~ 50 clusters over a period of 2.5 months
- Key results
 - Recovery
 - 95% of clusters have at most 0.1% of under replicated data
 - Garbage
 - 90% of clusters have at most 2% of garbage
 - More results in paper

Tiering

- Goal: maximize SSD effectiveness for both reads and writes
- Curator uses a threshold to achieve some "desired" SSD occupancy

Challenges

- Extensible, flexible and scalable framework
- Synchronization between background tasks and foreground I/O
- Heterogeneity across and within clusters over time

Machine Learning - Reinforcement Learning

- Heterogeneity across cluster deployments
 - Resources
 - Workloads
- Dynamic changes within individual clusters
 - Changing workloads
 - Different loads over time

- Threshold-based heuristics sub-optimal
- ML to the rescue!
 - Reinforcement Learning

Reinforcement Learning 101

Agent Deployment

- How the agent is deployed?
 - No prior knowledge and needs to learn from scratch
 - Some prior knowledge and then keeps on learning while deployed

Use Case: Tiering

- State = (cpu, memory, ssd, iops, riops, wiops)
- Actions = { run, not run }
- Reward = latency

- Leverage threshold-based heuristics to "bootstrap" our agent
- Build a dataset from real traces
 - ~ 40 clusters in-the-wild
 - ~ 32K examples
 - State-Action-Reward tuples
- Pre-train two models, one for each action

Evaluation

Conclusions

Curator: framework and systems support for building background tasks

- Borrowed ideas from big data analytics but used them inside of a storage system
 - Distributed key-value store for metadata
 - MapReduce framework to process metadata
- Co-designed background tasks and foreground I/O
 - I/O Service provides an extended low-level API
 - Storage Mgmt. only gives hints to I/O Service to act on actual data
- Used Reinforcement Learning to deal with heterogeneity across and within clusters over time
 - Results on Tiering showed up to ~20% latency improvements