

Unlocking The Performance Secrets of Ceph Object Storage

and

a Teaser for Shared Data Lake Solution

Karan Singh Sr. Storage Architect Storage Solution Architectures Team

WHO DO WE HELP?

HOW DO WE HELP?

OBJECT STORAGE

WHAT IS OBJECT STORAGE IS GOOD FOR?

MULTI-PETABYTE!

OBJECT STORAGE PERFORMANCE & SIZING?

- Executed ~1500 unique tests
- Evaluated Small, Medium & Large Object sizes
- Storing millions of Objects (~130 Million to be precise)
 - 400 hours of testing for one of the scenario
- Have seen performance improvements as high as ~500%
- Testing was conducted on QCT sponsored LAB

PERFORMANCE & SIZING GUIDE

Hardware Configurations Tested

STANDARD DENSITY SERVERS

- 6x OSD Nodes
 - 12x HDD (7.2K rpm, 6TB SATA)
 - 1x Intel P3700 800G NVMe
 - o 128G Memory
 - 1x Intel Xeon E5-2660 v3
 - o 1x 40GbE
- 4x RGW Nodes
 - 1x 40GbE
 - 96G Memory
 - 1x Intel Xeon E5-2670 v3
- 8x Client Nodes
 - ⊃ 1x 10GbE
 - 96G Memory
 - 1x Intel Xeon E5-2670
- 1x Ceph MON (*)
 - 1x 10GbE
 - 96G Memory
 - o 1x Intel Xeon E5-2670

HIGH DENSITY SERVERS

- 6x OSD Nodes
 - 35x HDD (7.2K rpm, 6TB SATA)
 - 2x Intel P3700 800G NVMe
 - o 128G Memory
 - 2x Intel Xeon E5-2660 v3
 - o 1x 40GbE
- 4x RGW Nodes
 - 1x 40GbE
 - 96G Memory
 - 1x Intel Xeon E5-2670 v3
- 8x Client Nodes
 - o 1x 10GbE
 - 96G Memory
 - 1x Intel Xeon E5-2670
- 1x Ceph MON(*)
 - 1x 10GbE
 - 96G Memory
 - o 1x Intel Xeon E5-2670

Lab Setup

T41S-2U (Client 9~11)+ Monitor

Front View

10GbE

etwork

Public

T41S-2U (Client 9~11)+ Monitor

Z T41S-2U (Client 5~8)

T41S-2U (Client 1~4)

Rear View

Benchmarking Methodology & Tools

СЕРН	Red Hat Ceph Storage 2.0 (Jewel)					
os	Red Hat Enterprise Linux 7.2					
TOOLS	 Ceph Benchmarking Tool (CBT) FIO 2.11-12 iPerf3 COSBench 0.4.2.c3 Intel Cache Acceleration Software (CAS) 03.01.01 					

Payload Selection

- 64K Small size object (Thumbnail images, small files etc.)
- 1M Medium size object (Images, text files etc.)
- 32M Large size object (Analytics Engines , HD images , log files, backup etc.)
- 64M Large size object (Analytics Engines, Videos etc.)

Small Object (Read Ops)

- Client read ops scaled **linearly** while increasing RGW hosts (OSDs on standard density servers)
- Performance limited by **number of RGW hosts** available in our test environment
- Best observed perf. was 8900 Read OPS with bucket index on Flash Media on standard density servers

Figure 19. Aggregate small-object read (HTTP GET) performance per OSD across a variety of index configurations on standard-density versus high-density servers (64KB object size, higher is better).

Read Operations are simple!!

... Let's Talk About Write ...

RGW Object Consists of

Can we Improve This?

... Yes We Can!!

Put bucket index on Flash Media

Small Object (Write Ops)

- Client write ops scaled **sub-linearly** while increasing RGW hosts
- Performance limited by disk saturation on Ceph OSD hosts
- Best observed Write OPS was 5000 on High Density Servers with bucket index on flash media

Higher write ops could have been achieved by adding more OSD hosts

Figure 24. Small-object write (HTTP PUT) performance was greatly accelerated by placing bucket indices on NVMe (64KB object size, aggregate write performance per cluster).

Small Object (Write Ops) Saturating HDDs

Figure 25. Small-object write (PUT) for standard-density servers was initially limited by HDD saturation, as evidenced by high NVMe aggregate wait time (#R/#C indicates number of RGW per number of clients).

Latency Improvements

Configuring Bucket Index on flash helped reduce:

- P99 Read latency reduced by ~149% (Standard density servers)
- P99 Write latency reduced by ~69% (High density servers)

SERVER CONFIGURATION	TOTAL OSDs IN CLUSTER	OBJECT SIZE	BUCKET INDEX CONFIGURATION	AVERAGE READ LATENCY (ms)	AVERAGE WRITE LATENCY (ms)
Standard Density	72	64 K	HDD Index	142	318
Standard Density	72	64 K	NVMe Index	57	229
High Density	210	64 K	HDD Index	51	176
High Density	210	64 K	NVMe Index	54	104

Large Object (Read MBps)

- Client read throughput scaled **near-linearly** while increasing RGW hosts
- Performance limited by **number of RGW hosts** available in our test environment
- Best observed read throughput was ~4GB/s with 32M object size on standard density servers

Higher read throughput could have been achieved by adding more RGW hosts

Figure 5. Large-object read test, cluster-wide aggregate performance, on standard-density servers.

Read Operations are simple!!

... Let's Talk About Write ...

Can we Improve This?

... Yes We Can!!

RGW Write Operation (Before Tuning)

RGW Write Operation (Where to Tune)

RGW Write Operation (After Tuning)

Improved Large Object Write (MBps)

DEFAULT vs. TUNED

Tuning rgw_max_chunk_size to 4M, helped improve write throughput

Figure 15. Tuning RGW object stripe size resulted in a roughly 40% improvement in write performance (highdensity nodes, 32MB objects write workload, higher is better).

Large Object Write (MBps)

- Client write throughput scaled **near-linearly** while increasing RGW hosts
- Best observed (untuned) write throughput was 2.1 GB/s with 32M object size on high density servers

Figure 9. Large-object write test, cluster-wide aggregate performance on high-density servers.

Large Object Write

Bottleneck: DISK SATURATION

Figure 10. Ceph OSD disk utilization clearly showed disk saturation with only two RGWs and a variable numbers of clients.

Large Object Write (MBps)

Performance limited by disk saturation on Ceph OSD hosts

Higher write throughput could have been achieved by adding more OSD hosts

Figure 9. Large-object write test, cluster-wide aggregate performance on high-density servers.

Designing for Higher Object Count

100M+ OBJECTS

Tested Configurations

- Default OSD Filestore settings
- Tuned OSD Filestore settings
- Default OSD Filestore settings + Intel CAS (Metadata Caching)
- Tuned OSD Filestore settings + Intel CAS (Metadata Caching)

Test Details

- High Density Servers
- 64K object size
- 50 Hours each test run (200 Hrs total testing)
- Cluster filled up to ~130 Million Objects

Designing for Higher Object Count (Read)

Best Config: Default OSD Filestore settings + Intel CAS (Metadata caching)

Figure 47. Default Ceph OSD filestore + Intel CAS (split:merge 2:10) 64KB object read OPS versus RADOS object count on high-density servers.

Designing for Higher Object Count (Read)

COMPARING DIFFERENT CONFIGURATIONS

Figure 28. Read OPS per cluster for various filesystem configurations on high-density server-based cluster.

Designing for Higher Object Count (Write)

Best Config: Default OSD Filestore settings + Intel CAS (Metadata caching)

Figure 46. Default Ceph OSD filestore + Intel CAS (split:merge 2:10) 64KB object write OPS versus RADOS object count on high-density servers.

Designing for Higher Object Count (Write)

COMPARING DIFFERENT CONFIGURATIONS

Figure 31. Write OPS per cluster for various filesystem configurations on high-density servers, 64KB objects.

Higher Object Count Test (Latency)

- Steady write latency with Intel CAS, as the cluster grew from 0 to 100M+ objects
- ~100% lower as compared to Default Ceph configuration

Figure 29. 99th percentile read latency for the first 10 hours of testing, high-density cluster, 64KB objects.

Figure 32. 99th percentile OPS latency for the first 10 hours of testing, high-density servers, 64K object size.

#1 Architectural Consideration for object storage cluster

- Object size
- Object count
- Server density
- Client: RGW: OSD Ratio
- Bucket index placement scheme
- Caching
- Data protection scheme
- Price/Performance

#2 Recommendations for Small Object Workloads

- 12 Bay OSD Hosts
- 10GbE RGW Hosts
- Bucket Indices on Flash Media

#3 Recommendations for Large Object Workloads

- 12 Bay OSD Hosts, 10GbE Performance
- 35 Bay OSD Hosts, 40GbE Price / Performance
- 10GbE RGW Hosts
- Tune rgw_max_chunk_size to 4M
- Bucket Indices on Flash Media

Caution: Do not increase rgw_max_chunk_size beyond 4M, this causes OSD slow requests and OSD flapping issues.

#4 Recommendations for High Object Count Workloads

- 35 Bay OSD Hosts, 40GbE (Price/Performance)
- Bucket Indices on Flash Media
- Intel Cache Acceleration Software (CAS)
 - Only Metadata Caching

#5 Recommendations for RGW Sizing

For Small Object (64K) 100% Write

1 RGW for every 50 OSDs (HDD)

For Large Object (32M) 100% Write

• 1 RGW for every 100 OSDs (HDD)

#6 RGW: 10GbE or 40GbE / Dedicated or Colo?

Figure 7. Dedicated RGWs with 10GbE interfaces provided better performance and price-performance (4x RGW, 8x client nodes, high-density servers).

Take Away: Dedicated RGW node with 1 x 10GbE connectivity

Shared Data Lake Solution Using Ceph Object Storage (Teaser)

Discontinuity in Big Data Infrastructure - Why?

- Congestion causing delay in response from analytics applications
- Multiple teams competing for the same big data resources

Discontinuity Presents Choice

Get a bigger cluster

- Lacks isolation still have noisy neighbors
- Lacks elasticity rigid cluster size
- Can't scale compute/storage costs separately

Get more clusters

- Cost of duplicating big datasets
- Lacks on-demand provisioning
- Can't scale compute/storage costs separately

On-demand Compute and Storage pools

- Isolation of high-priority workloads
- Shared big datasets
- On-demand provisioning
 - Compute/storage costs scale separately

Data Analytics Emerging Patterns

Multiple analytic clusters, provisioned on-demand, sourcing from a common object store

Red Hat Elastic Infrastructure for Analytics

Red Hat Elastic Infrastructure for Analytics

Analytics vendors focus on analytics. Red Hat on infrastructure.

Red Hat Solution Development Lab (at QCT)

Shared Data Lake on Ceph Object Storage Reference Architecture

Coming
This Fall ...

Get Ceph Object Storage P&S Guide: http://bit.ly/object-ra

THANK YOU

S+ plus.google.com/+RedHat

f facebook.com/redhatinc

in linkedin.com/company/red-hat

twitter.com/RedHatNews

youtube.com/user/RedHatVideos