

BLUESTORE: A NEW STORAGE BACKEND FOR CEPH - ONE YEAR IN

SAGE WEIL 2016.03.23

OUTLINE

- Ceph background and context
 - FileStore, and why POSIX failed us
- BlueStore a new Ceph OSD backend
- Performance
- Recent challenges
- Future
- Status and availability
- Summary

MOTIVATION

CEPH

- Object, block, and file storage in a single cluster
- All components scale horizontally
- No single point of failure
- Hardware agnostic, commodity hardware
- Self-manage whenever possible
- Open source (LGPL)

- "A Scalable, High-Performance Distributed File System"
- "performance, reliability, and scalability"

CEPH COMPONENTS

OBJECT

RGW

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

BLOCK

RBD

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

FILE

CEPHFS

A distributed file system with POSIX semantics and scale-out 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

OBJECT STORAGE DAEMONS (OSDS)

OBJECT STORAGE DAEMONS (OSDS)

OBJECTSTORE AND DATA MODEL

ObjectStore

- abstract interface for storing local data
- EBOFS, FileStore

EBOFS

- a user-space extent-based
 object file system
- deprecated in favor of FileStore on btrfs in 2009

- Object "file"
 - data (file-like byte stream)
 - attributes (small key/value)
 - omap (unbounded key/value)
- Collection "directory"
 - placement group shard (slice of the RADOS pool)
- All writes are transactions
 - Atomic + Consistent + Durable
 - Isolation provided by OSD

FILESTORE

- FileStore
 - PG = collection = directory
 - object = file
- Leveldb
 - large xattr spillover
 - object omap (key/value) data
- Originally just for development...
 - later, only supported backend (on XFS)

- /var/lib/ceph/osd/ceph-123/
 - current/
 - meta/
 - osdmap123
 - osdmap124
 - 0.1_head/
 - object1
 - object12
 - 0.7_head/
 - object3
 - object5
 - 0.a_head/
 - object4
 - object6
 - omap/
 - <leveldb files>

POSIX FAILS: TRANSACTIONS

- Most transactions are simple
 - write some bytes to object (file)
 - update object attribute (file xattr)
 - append to update log (kv insert)

...but others are arbitrarily large/complex

- Serialize and write-ahead txn to journal for atomicity
 - We double-write everything!
 - Lots of ugly hackery to make replayed events idempotent

```
"op name": "write",
 "collection": "0.6_head",
 "oid": "#0:73d87003:::benchmark data gnit 10346 object23:head#",
 "length": 4194304,
 "offset": 0.
 "bufferlist length": 4194304
},
{
 "op name": "setattrs",
 "collection": "0.6_head",
 "oid": "\#0:73d8700\overline{3}:::benchmark data gnit 10346 object23:head\#",
 "attr lens": {
 "": 269,
 "snapset": 31
 "op name": "omap_setkeys",
 "collection": "0.6 head",
 "oid": "#0:600000000::::head#",
 "attr lens": {
 " info": 847
```

POSIX FAILS: ENUMERATION

- Ceph objects are distributed by a 32-bit hash
- Enumeration is in hash order
 - scrubbing
 - "backfill" (data rebalancing, recovery)
 - enumeration via librados client API
- POSIX readdir is not well-ordered
 - And even if it were, it would be a different hash
- Need O(1) "split" for a given shard/range
- Build directory tree by hash-value prefix
 - split any directory when size > ~100 files
 - merge when size < ~50 files
 - read entire directory, sort in-memory

```
DIR A/
DIR_A/A03224D3_qwer
DIR A/A247233E zxcv
DIR B/
DIR B/DIR 8/
DIR B/DIR 8/B823032D foo
DIR B/DIR 8/B8474342 bar
DIR B/DIR 9/
DIR_B/DIR_9/B924273B_baz
DIR B/DIR A/
DIR B/DIR A/BA4328D2 asdf
```

THE HEADACHES CONTINUE

- New FileStore problems continue to surface as we approach switch to BlueStore
 - Recently discovered bug in FileStore omap implementation, revealed by new CephFS scrubbing
 - FileStore directory splits lead to throughput collapse when an entire pool's PG directories split in unison
 - Read/modify/write workloads perform horribly
 - RGW index objects
 - RBD object bitmaps
 - QoS efforts thwarted by deep queues and periodicity in FileStore throughput
 - Cannot bound deferred writeback work, even with fsync(2)
 - {RBD, CephFS} snapshots triggering inefficient 4MB object copies to create object clones

BLUESTORE

BLUESTORE

- BlueStore = Block + NewStore
 - consume raw block device(s)
 - key/value database (RocksDB) for metadata
 - data written directly to block device
 - pluggable block Allocator (policy)
 - pluggable compression
 - checksums, ponies, ...
- We must share the block device with RocksDB

ROCKSDB: BLUEROCKSENV + BLUEFS

- class BlueRocksEnv : public rocksdb::EnvWrapper
 - passes "file" operations to BlueFS
- BlueFS is a super-simple "file system"
 - all metadata lives in the journal
 - all metadata loaded in RAM on start/mount
 - no need to store block free list
 - coarse allocation unit (1 MB blocks)
 - journal rewritten/compacted when it gets large

- Map "directories" to different block devices
 - db.wal/ on NVRAM, NVMe, SSD
 - db/ level0 and hot SSTs on SSD
 - db.slow/ cold SSTs on HDD
- BlueStore periodically balances free space

MULTI-DEVICE SUPPORT

- Single device
 - HDD or SSD
 - Bluefs db.wal/ + db/ (wal and sst files)
 - object data blobs

- Two devices
 - 512MB of SSD or NVRAM
 - bluefs db.wal/ (rocksdb wal)
 - big device
 - bluefs db/ (sst files, spillover)
 - object data blobs

- Two devices
 - a few GB of SSD
 - bluefs db.wal/ (rocksdb wal)
 - bluefs db/ (warm sst files)
 - big device
 - bluefs db.slow/ (cold sst files)
 - object data blobs
- Three devices
 - 512MB NVRAM
 - bluefs db.wal/ (rocksdb wal)
 - a few GB SSD
 - bluefs db/ (warm sst files)
 - big device
 - bluefs db.slow/ (cold sst files)
 - object data blobs

METADATA

BLUESTORE METADATA

- Everything in flat kv database (rocksdb)
- Partition namespace for different metadata
 - S* "superblock" properties for the entire store
 - B* block allocation metadata (free block bitmap)
 - T* stats (bytes used, compressed, etc.)
 - C* collection name → cnode_t
 - O* object name → onode t or bnode t
 - X* shared blobs
 - L* deferred writes (promises of future IO)
 - M* omap (user key/value data, stored in objects)

CNODE

- Collection metadata
 - Interval of object namespace

```
shard pool hash name bits
C<NOSHARD,12,3d3e0000> "12.e3d3" = <19>
shard pool hash name snap gen
0<NOSHARD,12,3d3d880e,foo,NOSNAP,NOGEN> = ...
0<NOSHARD,12,3d3d9223,bar,NOSNAP,NOGEN> = ...
0<NOSHARD,12,3d3e02c2,baz,NOSNAP,NOGEN> = ...
0<NOSHARD,12,3d3e125d,zip,NOSNAP,NOGEN> = ...
0<NOSHARD,12,3d3e141,dee,NOSNAP,NOGEN> = ...
0<NOSHARD,12,3d3e1d41,dee,NOSNAP,NOGEN> = ...
0<NOSHARD,12,3d3e3832,dah,NOSNAP,NOGEN> = ...
```

```
struct spg_t {
 uint64_t pool;
 uint32_t hash;
 shard_id_t shard;
};

struct bluestore_cnode_t {
 uint32_t bits;
};
```

- Nice properties
 - Ordered enumeration of objects
 - We can "split" collections by adjusting collection metadata only

ONODE

- Per object metadata
 - Lives directly in key/value pair
 - Serializes to 100s of bytes
- Size in bytes
- Attributes (user attr data)
- Inline extent map (maybe)

```
struct bluestore_onode_t {
  uint64 t size;
 map<string,bufferptr> attrs;
  uint64 t flags;
  struct shard info {
 uint32_t offset;
 uint32 t bytes;
 };
 vector<shard info> shards;
  bufferlist inline extents;
  bufferlist spanning blobs;
};
```

BLOBS

Blob

- Extent(s) on device
- Lump of data originating from same object
- May later be referenced by multiple objects
- Normally checksummed
- May be compressed

SharedBlob

- Extent ref count on cloned blobs
- In-memory buffer cache


```
struct bluestore blob t {
  vector<bluestore pextent t> extents;
  uint32 t compressed length orig = 0;
  uint32 t compressed length = 0;
  uint32 t flags = 0;
  uint16 t unused = 0; // bitmap
  uint8 t csum type = CSUM NONE;
  uint8 t csum chunk order = 0;
  bufferptr csum data;
};
struct bluestore shared blob t {
  uint64 t sbid;
  bluestore extent ref map t ref map;
};
```


EXTENT MAP

- Map object extents → blob extents
- Extent map serialized in chunks
 - stored inline in onode value if small
 - otherwise stored in adjacent keys
- Blobs stored inline in each shard
 - unless it is referenced across shard boundaries
 - "spanning" blobs stored in onode key
- If blob is "shared" (cloned)
 - ref count on allocated extents stored in external key
 - only needed (loaded) on deallocations

0<,,foo,,> =onode + inline extent map
0<,,bar,,> =onode + spanning blobs
0<,,bar,,0> =extent map shard
0<,,bar,,4> =extent map shard
0<,,baz,,> =onode + inline extent map

DATA PATH

DATA PATH BASICS

<u>Terms</u>

- Sequencer
 - An independent, totally ordered queue of transactions
 - One per PG
- TransContext
 - State describing an executing transaction

Three ways to write

- New allocation
 - Any write larger than min_alloc_size goes to a new, unused extent on disk
 - Once that IO completes, we commit the transaction
- Unused part of existing blob
- Deferred writes
 - Commit temporary promise to (over)write data with transaction
 - includes data!
 - Do async (over)write
 - Then clean up temporary k/v pair

TRANSCONTEXT STATE MACHINE

INLINE COMPRESSION

- Blobs can be compressed
 - Tunables target min and max sizes
 - Min size sets ceiling on size reduction
 - Max size caps max read amplification
- Garbage collection to limit occluded/wasted space

compacted (rewritten) when waste exceeds threshold

IN-MEMORY CACHE

- OnodeSpace per collection
 - in-memory ghobject_t → Onode map of decoded onodes
- BufferSpace for in-memory blobs
 - all in-flight writes
 - may contain cached on-disk data
- Both buffers and onodes have lifecycles linked to a Cache
 - LRUCache trivial LRU
 - TwoQCache implements 2Q cache replacement algorithm (default)
- Cache is sharded for parallelism
 - Collection → shard mapping matches OSD's op_wq
 - same CPU context that processes client requests will touch the LRU/2Q lists
 - aio completion execution not yet sharded TODO?

PERFORMANCE

HDD: RANDOM WRITE

Bluestore vs Filestore HDD Random Write Throughput

Bluestore vs Filestore HDD Random Write IOPS

HDD: MIXED READ/WRITE

Bluestore vs Filestore HDD Random RW Throughput

Bluestore vs Filestore HDD Random RW IOPS

HDD+NVME: MIXED READ/WRITE

Bluestore vs Filestore HDD/NVMe Random RW Throughput

Bluestore vs Filestore HDD/NVMe Random RW IOPS

HDD: SEQUENTIAL WRITE

Bluestore vs Filestore HDD Sequential Write Throughput

Bluestore vs Filestore HDD Sequential Write IOPS

WHEN TO JOURNAL WRITES

- min_alloc_size smallest allocation unit (16KB on SSD, 64KB on HDD)
 - >= send writes to newly allocated or unwritten space
 - < journal and deferred small overwrites
- Pretty bad for HDDs, especially sequential writes
- New tunable threshold for direct vs deferred writes
 - Separate default for HDD and SSD
- Batch deferred writes
 - journal + journal + ... + journal + many deferred writes + journal + ...
- TODO: plenty more tuning and tweaking here!

RGW ON HDD, 3X REPLICATION

3X Replication RadosGW Write Tests

32MB Objects, 24 HDD OSDs on 4 Servers, 4 Clients

RGW ON HDD+NVME, EC 4+2

4+2 Erasure Coding RadosGW Write Tests

32MB Objects, 24 HDD/NVMe OSDs on 4 Servers, 4 Clients

ERASURE CODE OVERWRITES

- Luminous allows overwrites of EC objects
 - Requires two-phase commit to avoid "RAID-hole" like failure conditions
 - OSD creates rollback objects
 - clone_range \$extent to temporary object
 - write \$extent with overwrite data
- clone[_range] marks blobs immutable, creates SharedBlob record
 - Future small overwrites to this blob disallowed; new allocation
 - Overhead of SharedBlob ref-counting record
- TODO: un-share and restore mutability in EC case
 - Either hack since (in general) all references are in cache
 - Or general un-sharing solution (if it doesn't incur any additional cost)

BLUESTORE vs FILESTORE 3X vs EC 4+2 vs EC 5+1

RBD 4K Random Writes

16 HDD OSDs, 8 32GB volumes, 256 IOs in flight

OTHER CHALLENGES

USERSPACE CACHE

- Built 'mempool' accounting infrastructure
 - easily annotate/tag C++ classes and containers
 - low overhead
 - debug mode provides per-type (vs per-pool) accounting (items and bytes)
- All data managed by 'bufferlist' type
 - manually track bytes in cache
 - ref-counting behavior can lead to memory use amplification
- Requires configuration
 - bluestore_cache_size (default 1GB)
 - not as convenient as auto-sized kernel caches
 - bluestore_cache_meta_ratio (default .9)
- Finally have meaningful implementation of fadvise NOREUSE (vs DONTNEED)

MEMORY EFFICIENCY

- Careful attention to struct sizes: packing, redundant fields
- Write path changes to reuse and expand existing blobs
 - expand extent list for existing blob
 - big reduction in metadata size, increase in performance
- Checksum chunk sizes
 - client hints to expect sequential read/write → large csum chunks
 - can optionally select weaker checksum (16 or 8 bits per chunk)
- In-memory red/black trees (std::map<>, boost::intrusive::set<>)
 - low temporal write locality → many CPU cache misses, failed prefetches
 - per-onode slab allocators for extent and blob structs

ROCKSDB

- Compaction
 - Awkward to control priority
 - Overall impact grows as total metadata corpus grows
 - Invalidates rocksdb block cache (needed for range queries)
 - we prefer O_DIRECT libaio workaround by using buffered reads and writes
 - Bluefs write buffer
- Many deferred write keys end up in L0
- High write amplification
 - SSDs with low-cost random reads care more about total write overhead
- Open to alternatives for SSD/NVM
 - ZetaScale (recently open sourced by SanDisk)
 - Or let Facebook et al make RocksDB great?

FUTURE

MORE RUN TO COMPLETION (RTC)

- "Normal" write has several context switches
 - A: prepare transaction, initiate any aio
 - B: io completion handler, queue txc for commit
 - C: commit to kv db
 - D: completion callbacks
- Metadata-only transactions or deferred writes?
 - skip B, do half of C
- Very fast journal devices (e.g., NVDIMM)?
 - do C commit synchronously
- Some completion callbacks back into OSD can be done synchronously
 - avoid D
- Pipeline nature of each Sequencer makes this all opportunistic

SMR

- Described high-level strategy at Vault'16
 - GSoC project
- Recent work shows less-horrible performance on DM-SMR
 - Evolving ext4 for shingled disks (FAST'17, Vault'17)
 - "Keep metadata in journal, avoid random writes"
- Still plan SMR-specific allocator/freelist implementation
 - Tracking released extents in each zone useless
 - Need reverse map to identify remaining objects
 - Clean least-full zones
- Some speculation that this will be good strategy for non-SMR devices too

"TIERING" TODAY

- We do only very basic multi-device
 - WAL, KV, object data
- Not enthusiastic about doing proper tiering within BlueStore
 - Basic multi-device infrastructure not difficult, but
 - Policy and auto-tiering are complex and unbounded

TIERING BELOW!

- Prefer to defer tiering to block layer
 - bcache, dm-cache, FlashCache
- Extend libaio interface to enable hints
 - HOT and COLD flags
 - Add new IO_CMD_PWRITEV2 with a usable flags field
 - and eventually DIF/DIX for passing csum to device?
- Modify bcache, dm-cache, etc to respect hints
- (And above! This is unrelated to RADOS cache tiering and future tiering plans across OSDs)

SPDK - KERNEL BYPASS FOR NVME

- SPDK support is in-tree, but
 - Lack of caching for bluefs/rocksdb
 - DPDK polling thread per OSD not practical
- Ongoing work to allow multiple logical OSDs to coexist in same process
 - Share DPDK infrastructure
 - Share some caches (e.g., OSDMap cache)
 - Multiplex across shared network connections (good for RDMA)
 - DPDK backend for AsyncMessenger
- Blockers
 - msgr2 messenger protocol to allow multiplexing
 - some common shared code cleanup (g_ceph_context)

STATUS

STATUS

- Early prototype in Jewel v10.2.z
 - Very different than current code; no longer useful or interesting
- Stable (code and on-disk format) in Kraken v11.2.z
 - Still marked 'experimental'
- Stable and recommended default in Luminous v12.2.z (out this Spring)

- Current efforts
 - Workload throttling
 - Performance anomalies
 - Optimizing for CPU time

MIGRATION FROM FILESTORE

- Fail in place
 - Fail FileStore OSD
 - Create new BlueStore OSD on same device
 - → period of **reduced redundancy**
- Disk-wise replacement
 - Format new BlueStore on spare disk
 - Stop FileStore OSD on same host
 - Local host copy between OSDs/disks
 - → reduce online redundancy, but data still available offline
 - Requires extra drive slot per host
- Host-wise replacement
 - Provision new host with BlueStore OSDs.
 - Swap new host into old hosts CRUSH position
 - → **no reduced redundancy** during migration
 - Requires spare host per rack, or extra host migration for each rack

SUMMARY

- Ceph is great at scaling out
- POSIX was poor choice for storing objects
- Our new BlueStore backend is so much better
 - Good (and rational) performance!
 - Inline compression and full data checksums
- We are definitely not done yet
 - Performance, performance
 - Other stuff
- We can finally solve our IO problems

BASEMENT CLUSTER

- 2 TB 2.5" HDDs
- 1 TB 2.5" SSDs (SATA)
- 400 GB SSDs (NVMe)
- Kraken 11.2.0
- CephFS
- Cache tiering
- Erasure coding
- BlueStore
- CRUSH device classes
- Untrained IT staff!

THANK YOU!

Sage Weil

CEPH PRINCIPAL ARCHITECT

sage@redhat.com

@liewegas

BLOCK FREE LIST

- FreelistManager
 - persist list of free extents to key/value store
 - prepare incremental updates for allocate or release
- Initial implementation
 - extent-based
 <offset> = <length>
 - kept in-memory copy
 - small initial memory footprint, very expensive when fragmented
 - imposed ordering constraint on commits :(

Newer bitmap-based approach

```
<offset> = <region bitmap>
```

- where region is N blocks
 - 128 blocks = 8 bytes
- use k/v merge operator to XOR allocation or release

```
merge 10=0000000011
merge 20=1110000000
```

- RocksDB log-structured-merge tree coalesces keys during compaction
- no in-memory state or ordering

BLOCK ALLOCATOR

- Allocator
 - abstract interface to allocate blocks
- StupidAllocator
 - extent-based
 - bin free extents by size (powers of 2)
 - choose sufficiently large extent closest to hint
 - highly variable memory usage
 - btree of free extents
 - implemented, works
 - based on ancient ebofs policy

BitmapAllocator

- hierarchy of indexes
 - L1: 2 bits = 2^6 blocks
 - L2: 2 bits = 2^12 blocks
 - ...

00 = all free, 11 = all used,

01 = mix

- fixed memory consumption
 - ~35 MB RAM per TB

CHECKSUMS

- We scrub... periodically
 - window before we detect error
 - we may read bad data
 - we may not be sure which copy is bad
- We want to validate checksum on every read

- Blobs include csum metadata
 - crc32c (default), xxhash{64,32}
- Overhead
 - 32-bit csum metadata for 4MB object and 4KB blocks = 4KB
 - larger csum blocks (compression!)
 - smaller csums
 - crc32c_8 or 16
- IO hints
 - seq read + write → big chunks
 - compression → big chunks
- Per-pool policy