

CEPH AND ROCKSDB

SAGE WEIL
HIVEDATA ROCKSDB MEETUP - 2016.02.03

OUTLINE

- Ceph background
- FileStore why POSIX failed us
- BlueStore a new Ceph OSD backend
- RocksDB changes
 - journal recycling
 - BlueRocksEnv
 - EnvMirror
 - delayed merge?
- Summary

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)

- Move beyond legacy approaches
 - client/cluster instead of client/server
 - avoid ad hoc approaches HA

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)

POSIX FAILS: TRANSACTIONS

- OSD carefully manages consistency of its data
- All writes are transactions (we need A+D; OSD provides C+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

- Btrfs transaction hooks failed for various reasons
- But write-ahead journals work okay
 - write entire serialized transactions to well-optimized FileJournal
 - then apply it to the file system
 - half our 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 < ~20 files
 - read entire directory, sort in-memory

A/A03224D3_qwer A/A247233E_zxcv ... B/8/B823032D_foo B/8/B8474342_bar B/9/B924273B_baz B/A/BA4328D2_asdf

WE WANT TO AVOID POSIX FILE INTERFACE

- POSIX has the wrong metadata model for us
 - rocksdb perfect for managing our namespace
- NewStore = rocksdb + object files

- Layering over POSIX duplicates consistency overhead
 - XFS/ext4 journal writes for fs consistency
 - rocksdb wal writes for our metadata

BlueStore = NewStore over block

WHY ROCKSDB?

- Ideal key/value interface
 - transactions
 - ordered enumeration
 - fast commits to log/journal
- Common interface
 - can always swap in another KV DB if we want
- Abstract storage backend (rocksdb::Env)
- C++ interface
- Strong and active open source community

BLUESTORE DESIGN

- rocksdb
 - object metadata (onode) in rocksdb
 - write-ahead log (small writes/overwrites)
 - ceph key/value "omap" data
 - allocator metadata (free extent list)
- block device
 - object data
- pluggable allocator
- rocksdb shares block device(s)
 - BlueRocksEnv is rocksdb::Env
 - BlueFS is super-simple C++ "file system"
- 2x faster on HDD, more on SSD

ROCKSDB

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, but missing a bug fix (PR #881)

ROCKSDB: BLUEROCKSENV + BLUEFS

BlueStore

- 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; calculate it on startup
 - coarse allocation unit (1 MB blocks)
 - all metadata updates written to a journal
 - journal rewritten/compacted when it gets large

- Map "directories" (db/, db.wal/, db.bulk/) to different block devices
 - WAL on NVRAM, NVMe, SSD
 - level0 and hot SSTs on SSD
 - cold SSTs on HDD
- BlueStore periodically balances free space between itself and BlueFS

ROCKSDB: ENVMIRROR

- include/rocksdb/utilities/env_mirror.h
- class EnvMirror : public rocksdb::EnvWrapper {
 EnvMirror(Env* a, Env* b)
- mirrors all writes to both a and b
- sends all reads to both a and b
 - verifies the results are identical
- Invaluable when debugging BlueRocksEnv
 - validate BlueRocksEnv vs rocksdb's default PosixEnv

ROCKSDB: DELAYED LOG MERGE

- We write lots of short-lived records to log
 - insert wal 1 = 4 KB
 - insert wal $_2 = 8 \text{ KB}$
 - ...
 - insert wal_10 = 4 KB
 - delete wal 1
 - insert wal_11 = 4 KB
- Goal
 - prevent short-lived records from ever getting amplified
 - keep, say, 2N logs
 - merge oldest N to new level0 SST, but also remove keys updated/deleted in newest N logs

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

