

BLUESTORE: A NEW, FASTER STORAGE BACKEND FOR CEPH

SAGE WEIL VAULT - 2016.04.21

OUTLINE

- Ceph background and context
 - FileStore, and why POSIX failed us
 - NewStore a hybrid approach
- BlueStore a new Ceph OSD backend
 - Metadata
 - Data
- Performance
- Upcoming changes
- 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

- data (file-like byte stream)
- attributes (small key/value)
- omap (unbounded key/value)

Collection

- placement group shard (slice of the RADOS pool)
- sharded by 32-bit hash value
- 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
 - db/
 - <leveldb files>

POSIX FAILS: TRANSACTIONS

- OSD carefully manages consistency of its data
- All writes are transactions
 - we need A+C+D; OSD provides I
- Most are simple
 - write some bytes to object (file)
 - update object attribute (file xattr)
 - append to update log (leveldb insert)

...but others are arbitrarily large/complex

```
"op name": "write",
 "collection": "0.6_head",
 "oid": "\#0:73d8700\overline{3}:::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: TRANSACTIONS

Btrfs transaction hooks

```
/* trans start and trans end are dangerous, and only for
  * use by applications that know how to avoid the
  * resulting deadlocks
  */
#define BTRFS_IOC_TRANS_START _IO(BTRFS_IOCTL_MAGIC, 6)
#define BTRFS_IOC_TRANS_END _IO(BTRFS_IOCTL_MAGIC, 7)
```

Writeback ordering

```
#define BTRFS MOUNT FLUSHONCOMMIT (1 << 7)</pre>
```

What if we hit an error? ceph-osd process dies?

```
#define BTRFS_MOUNT_WEDGEONTRANSABORT (1 << ...)</pre>
```

There is no rollback...

POSIX FAILS: TRANSACTIONS

- Write-ahead journal
 - serialize and journal every ObjectStore::Transaction
 - then write it to the file system
- Btrfs parallel journaling
 - periodic sync takes a snapshot
 - on restart, rollback, and replay journal against appropriate snapshot
- XFS/ext4 write-ahead journaling
 - periodic sync, then trim old journal entries
 - on restart, replay entire journal
 - lots of ugly hackery to deal with events that aren't idempotent
 - e.g., renames, collection delete + create, ...
- full data journal → we double write everything → ~halve disk throughput

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
- Need O(1) "split" for a given shard/range
- Build directory tree by hash-value prefix
 - split any directory when size $> \sim 100$ files
 - merge when size $< \sim 50$ 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
```


NEWSTORE

NEW STORE GOALS

- More natural transaction atomicity
- Avoid double writes
- Efficient object enumeration
- Efficient clone operation
- Efficient splice ("move these bytes from object X to object Y")
- Efficient IO pattern for HDDs, SSDs, NVMe
- Minimal locking, maximum parallelism (between PGs)
- Advanced features
 - full data and metadata checksums
 - compression

NEWSTORE - WE MANAGE NAMESPACE

- POSIX has the wrong metadata model for us
- Ordered key/value is perfect match
 - well-defined object name sort order
 - efficient enumeration and random lookup
- NewStore = rocksdb + object files
 - /var/lib/ceph/osd/ceph-123/
 - db/
 - <rocksdb, leveldb, whatever>
 - blobs.1/
 - 0
 - 1
 - . . .
 - blobs.2/
 - 100000
 - 100001
 - ...

NEWSTORE FAIL: CONSISTENCY OVERHEAD

- RocksDB has a write-ahead log "journal"
- XFS/ext4(/btrfs) have their own journal (tree-log)
- Journal-on-journal has high overhead
 - each journal manages half of overall consistency, but incurs same overhead

- write(2) + fsync(2) to new blobs.2/10302
- 1 write + flush to block device
 1 write + flush to XFS/ext4 journal
 - write(2) + fsync(2) on RocksDB log
 1 write + flush to block device
 1 write + flush to XFS/ext4 journal

NEWSTORE FAIL: ATOMICITY NEEDS WAL

- We can't overwrite a POSIX file as part of a atomic transaction
- Writing overwrite data to a new file means many files for each object
- Write-ahead logging?
 - put overwrite data in a "WAL" records in RocksDB
 - commit atomically with transaction
 - then overwrite original file data
 - but we're back to a double-write of overwrites...

- Performance sucks again
- Overwrites dominate RBD block workloads

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
- We must share the block device with RocksDB
 - implement our own rocksdb::Env
 - implement tiny "file system" BlueFS
 - make BlueStore and BlueFS share

ROCKSDB: BLUEROCKSENV + BLUEFS

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

ROCKSDB: JOURNAL RECYCLING

- Problem: 1 small (4 KB) Ceph write → 3-4 disk IOs!
 - BlueStore: write 4 KB of user data
 - rocksdb: append record to WAL
 - write update block at end of log file
 - fsync: XFS/ext4/BlueFS journals inode size/alloc update to its journal
- fallocate(2) doesn't help
 - data blocks are not pre-zeroed; fsync still has to update alloc metadata
- rocksdb LogReader only understands two modes
 - read until end of file (need accurate file size)
 - read all valid records, then ignore zeros at end (need zeroed tail)

ROCKSDB: JOURNAL RECYCLING (2)

- Put old log files on recycle list (instead of deleting them)
- LogWriter
 - overwrite old log data with new log data
 - include log number in each record
- LogReader
 - stop replaying when we get garbage (bad CRC)
 - or when we get a valid CRC but record is from a previous log incarnation
- Now we get one log append → one IO!
- Upstream in RocksDB!
 - but missing a bug fix (PR #881)
- Works with normal file-based storage, or BlueFS

METADATA

BLUESTORE METADATA

- Partition namespace for different metadata
 - S* "superblock" metadata for the entire store
 - B* block allocation metadata
 - C* collection name → cnode_t
 - O* object name → onode_t or enode_t
 - L* write-ahead log entries, promises of future IO
 - M* omap (user key/value data, stored in objects)
 - V* overlay object data (obsolete?)

ONODE

- Per object metadata
 - Lives directly in key/value pair
 - Serializes to ~200 bytes
- Unique object id (like ino_t)
- Size in bytes
- Inline attributes (user attr data)
- Block pointers (user byte data)
 - Overlay metadata
- Omap prefix/ID (user k/v data)

```
struct bluestore onode t {
  uint64 t nid;
  uint64 t size;
  map<string,bufferptr> attrs;
  map<uint64 t,bluestore extent t> block map;
  map<uint64 t,bluestore overlay t> overlay map;
  uint64 t omap head;
};
struct bluestore extent t {
  uint64 t offset;
  uint32 t length;
  uint32 t flags;
};
```

CNODE

- Collection metadata
 - Interval of object namespace

```
shard pool hash name bits
C<NOSHARD,12,3d321e00> "12.e123d3" = <25>
shard pool hash name snap gen
0<NOSHARD,12,3d321d88,foo,NOSNAP,NOGEN> = ...
0<NOSHARD,12,3d321d92,bar,NOSNAP,NOGEN> = ...
0<NOSHARD,12,3d321e02,baz,NOSNAP,NOGEN> = ...
0<NOSHARD,12,3d321e12,zip,NOSNAP,NOGEN> = ...
0<NOSHARD,12,3d321e12,dee,NOSNAP,NOGEN> = ...
0<NOSHARD,12,3d321e12,dee,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 metadata

ENODE

- Extent metadata
 - Sometimes we share blocks between objets (usually clones/snaps)
 - We need to reference count those extents
 - We still want to split collections and repartition extent metadata by hash

```
shard pool hash name snap gen

0<NOSHARD,12,3d321d92,bar,NOSNAP,NOGEN> = onode

0<NOSHARD,12,3d321e02> = enode

0<NOSHARD,12,3d321e02,baz,NOSNAP,NOGEN> = onode


0<NOSHARD,12,3d321e12> = enode

0<NOSHARD,12,3d321e12,zip,NOSNAP,NOGEN> = onode

0<NOSHARD,12,3d321e12,dee,NOSNAP,NOGEN> = onode

0<NOSHARD,12,3d321e12,dee,NOSNAP,NOGEN> = onode

0<NOSHARD,12,3d321e38,dah,NOSNAP,NOGEN> = onode
```


DATA PATH

DATA PATH BASICS

Terms

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

Two 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
- WAL (write-ahead-logged)
 - Commit temporary promise to (over)write data with transaction
 - includes data!
 - Do async overwrite
 - Clean up temporary k/v pair

TRANSCONTEXT STATE MACHINE

AIO, O DIRECT, AND CACHING

From open(2) man page

Applications should avoid mixing O_DIRECT and normal I/O to the same file, and especially to overlapping byte regions in the same file.

- By default, all IO is AIO + O_DIRECT
 - but sometimes we want to cache (e.g., POSIX_FADV_WILLNEED)
- BlueStore mixes direct and buffered IO
 - O_DIRECT read(2) and write(2) invalidate and/or flush pages... racily
 - we avoid mixing them on the same pages
 - disable readahead: posix_fadvise(fd, 0, 0, POSIX_FADV_RANDOM)
- But it's not quite enough...
 - moving to fully user-space cache

BLOCK FREE LIST

- FreelistManager
 - persist list of free extents to key/value store
 - prepare incremental updates for allocate or release
- Initial implementation

- keep in-memory copy
- enforce an ordering on commits

 small initial memory footprint, very expensive when fragmented New approach

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

- where region is N blocks (1024?)
- no in-memory state
- 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

BLOCK ALLOCATOR

Allocator

abstract interface to allocate new space

StupidAllocator

- 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
 - ...

$$00 = \text{all free}$$
, $11 = \text{all used}$,

$$01 = mix$$

- fixed memory consumption
 - ~35 MB RAM per TB

SMR HDD

- Let's support them natively!
- 256 MB zones / bands
 - must be written sequentially, but not all at once
 - libzbc supports ZAC and ZBC HDDs
 - host-managed or host-aware
- SMRAllocator
 - write pointer per zone
 - used + free counters per zone
 - Bonus: almost no memory!

- IO ordering
 - must ensure allocated writes reach disk in order
- Cleaning
 - store k/v hintszone → object hash
 - pick emptiest closed zone, scan hints, move objects that are still there
 - opportunistically rewrite objects we read if the zone is flagged for cleaning soon

FANCY STUFF

WE WANT FANCY STUFF

Full data checksums

- We scrub... periodically
- We want to validate checksum on every read

Compression

- 3x replication is expensive
- Any scale-out cluster is expensive

WE WANT FANCY STUFF

Full data checksums

- We scrub... periodically
- We want to validate checksum on every read

- More data with extent pointer
 - 4KB for 32-bit csum per 4KB block
 - bigger onode: 300 → 4396
 bytes
 - larger csum blocks?

Compression

- 3x replication is expensive
- Any scale-out cluster is expensive

- Need largish extents to get compression benefit (64 KB, 128 KB)
 - overwrites need to do read/modify/write

INDRECT EXTENT STRUCTURES


```
onode t
map<uint64 t,bluestore lextent t> extent map;
struct bluestore lextent t {
 onode t or enode t
  uint64 t blob id;
 map<uint64 t,bluestore blob t> blob map;
  uint64 t b off, b len;
 struct bluestore blob t {
 vector<bluestore pextent t> extents;
onode may reference a piece of a blob,
 uint32_t logical_length; ///< uncompressed length</pre>
or multiple pieces
 uint32 t flags; ///< FLAGS *</pre>
 uint16_t num_refs;
 ref counted (when in enode)
 uint8 t csum type;
 ///< CSUM *
 uint8 t csum block order;
 csum block size can vary
 vector<char> csum data;
 };
 struct bluestore pextent t {
 data on block device
 uint64 t offset, length;
 };
```


PERFORMANCE

HDD: SEQUENTIAL WRITE

Ceph 10.1.0 Bluestore vs Filestore Sequential Writes

HDD: RANDOM WRITE

Ceph 10.1.0 Bluestore vs Filestore Random Writes

Ceph 10.1.0 Bluestore vs Filestore Random Writes

HDD: SEQUENTIAL READ

Ceph 10.1.0 Bluestore vs Filestore Sequential Reads

HDD: RANDOM READ

Ceph 10.1.0 Bluestore vs Filestore Random Reads

Ceph 10.1.0 Bluestore vs Filestore Random Reads

SSD AND NVME?

- NVMe journal
 - random writes ~2x faster
 - some testing anomalies (problem with test rig kernel?)
- SSD only
 - similar to HDD result
 - small write benefit is more pronounced
- NVMe only
 - more testing anomalies on test rig.. WIP

AVAILABILITY

- Experimental backend in Jewel v10.2.z (just released)
 - enable experimental unrecoverable data corrupting features = bluestore rocksdb
 - ceph-disk --bluestore DEV
 - no multi-device magic provisioning just yet
- The goal...
 - stable in Kraken (Fall '16)?
 - default in Luminous (Spring '17)?

SUMMARY

- Ceph is great
- POSIX was poor choice for storing objects
- Our new BlueStore backend is awesome
- RocksDB rocks and was easy to embed
- Log recycling speeds up commits (now upstream)
- Delayed merge will help too (coming soon)

THANK YOU!

Sage Weil
CEPH PRINCIPAL ARCHITECT

sage@redhat.com

@liewegas

