IDF15

Ceph: Open Source Storage Software Optimizations on Intel® Architecture for Cloud Workloads

Jian Zhang – Software Engineer, Intel Corporation

DATS005

Agenda

- The Problem
- Ceph Introduction
- Ceph Performance
- Ceph Cache Tiering and Erasure Code
- Intel Product Portfolio for Ceph
- Ceph Best Practices
- Summary

Agenda

- The Problem
- Ceph Introduction
- Ceph Performance
- Ceph Cache Tiering and Erasure Code
- Intel Product Portfolio for Ceph
- Ceph Best Practices
- Summary

The Problem: Data Big Bang

From 2013 to 2020, the digital universe will grow by a factor of 10, from 4.4 ZB to 44 ZB

It more than doubles every two years.

Data needs are growing at a rate unsustainable with today's infrastructure and labor costs

Diverse Workloads & Cost Drive Need for Distributed Storage

Challenges

Cost

Diverse Workloads

Scale on Demand

Increasing Complexity

Management

Distributed Storage

- High Availability (Failover)
- High perf workloads (e.g., database)
- 👆 Enterprise Mission Critical Hybrid Cloud
- Limited Scale
- Costly (Cap-ex and Op-ex)

- Pay as you Grow, massive on-demand scale
- Cost, Performance optimized
- Open and commercial solutions on x86 servers
- + Applicable to cloud workloads
- Not a good fit for traditional high perf workloads
- Ceph is the most popular[†] open source virtual block storage option. Also provides object, file (experimental).
- Strong customer interest several production implementations already.

Agenda

- The Problem
- Ceph Introduction
- Ceph Performance
- Ceph Cache Tiering and Erasure Code
- Intel Product Portfolio for Ceph
- Ceph Best Practices
- Summary

Ceph Introduction

- Ceph is an open-source, massively scalable, software-defined storage system which
 provides object, block and file system storage in a single platform. It runs on commodity
 hardware—saving you costs, giving you flexibility—and because it's in the Linux* kernel, it's
 easy to consume.
- Object Store (RADOSGW)
 - A bucket based REST gateway
 - Compatible with S3 and swift
- File System (CEPH FS)
 - A POSIX-compliant distributed file system
 - Kernel client and FUSE
- Block device service (RBD)
 - OpenStack* native support
 - Kernel client and QEMU/KVM driver

IDF15

Ceph Cluster Overview

Ceph Clients

- Block/Object/File system storage
- User space or kernel driver

Peer to Peer via Ethernet

- Direct access to storage
- No centralized metadata = no bottlenecks

Ceph Storage Nodes

- Data distributed and replicated across nodes
- No single point of failure
- Scale capacity and performance with additional nodes

Client Servers Application Application Application Application Application Application Guest OS Guest OS Guest OS Guest OS Guest OS Guest OS **KVM KVM KVM RBD** RBD RBD Object File Object File Object File **RADOS** RADOS RADOS Etherre OSD SSD SSD MON SSD SSD SSD SSD SSD

Storage Servers

Object Store Daemon (OSD) Read and Write Flow

Server

Server

10

Ceph Workloads

Agenda

- The Problem
- Ceph Introduction
- Ceph Performance
- Ceph Cache Tiering and Erasure Code
- Intel Product Portfolio for Ceph
- Ceph Best Practices
- Summary

Ceph Block Performance – Configuration

Note: See page #37, #38, #39 for system configuration and benchmark data

Compute Node

- 2 nodes with Intel® Xeon™ processor x5570 @ 2.93GHz, 128GB mem
- 1 node with Intel Xeon processor E5 2680
 @2.8GHz, 56GB mem

Storage Node

- Intel Xeon processor E3-1275 v2 @ 3.5 GHz
- 32GB Memory
- 1xSSD for OS
- 10x 3 TB 7200rpm
- 2x 400GB Intel® SSD DC S3700

Ceph Block Performance – Measure Raw Performance

1 Run FIO on one HDD, collect disk IO performance

Note: Sequential 64K (Client) = Random 512K (Ceph OSD)

Estimate cluster performance (include replication overhead for writes – 2x in this test)

IDF15

Ceph Block Performance – Test Results

Prepare Data (dd)

Run FIO

- 1. 60GB Span
- 2. 4 IOs: Sequential (W,R), Random (W, R)
- 3. 100s warm-up, 600s test
- 4. RBD images 1 to 120

CEPH Cluster Performance

Note: Random tests use **Queue Depth=8**, Sequential tests use **Queue Depth=64** See page #39, #40, #41 for system configuration and benchmark data

Ceph performance is close to max cluster IO limit for all but random writes – room for further optimizations

Ceph Block Performance – Tuning effects

Best Tuning Knobs

Large pg number: 81920

Omap data on a separate Disk

Read ahead = 2048

I/O merge & write cache

Note: See page #37, #38, #39 for system configuration and benchmark data

Ceph Object Performance – Configuration

Note: See page #40, #41 for system configuration and benchmark data

Client Node

 2 nodes with Intel® Xeon™ processor x5570 @ 2.93GHz, 24GB mem

Rados Gateway

- 1 nodes with Intel
 Xeon processor
 E5-2670 @
 2.6GHz, 64GB mem
 Storage Node
- Intel Xeon processor E3-1280 v2 @ 3.6 GHz
- 16 GB Memory
- 1xSSD for OS
- 10x1 TB 7200rpm
- 3x 480GB Intel® SSD S530

Ceph Object Performance – Test Results

CEPH Cluster Performance

Prepare the Data

- 1. 100 containers x 100 objects each
- 2. 4 IOs: 128K Read/Write; 10M Read/write
- 3. 100s warm-up, 600s test
- 4. COSBench workers 1 to 2048

#con x # obj	Object- Size	RW-Mode	Worker- Count	Avg- ResTime	95%- ResTime	Throughput	Bandwidth	Bottleneck
				ms	ms	op/s	MB/s	
100x100	128KB	Read	80	10	20	7,951	971	RGW CPU
		Write	320	143	340	2,243	274	OSD CPU
	10MB	Read	160	1,365	3,870	117	1,118	RGW NIC
		Write	160	3,819	6,530	42	397	OSD NIC

Note: COSBench is an Intel development open source cloud object storage benchmark https://github.com/intel-cloud/cosbench

Note: See page #42, #43 for system configuration and benchmark data

Ceph Object performance is close to max cluster IO limit

Agenda

- The Problem
- Ceph Introduction
- Ceph Performance
- Ceph Cache Tiering and Erasure Code
- Intel Product Portfolio for Ceph
- Ceph Best Practices
- Summary

Ceph Cache Tiering

- An important feature towards Ceph enterprise readiness
 - Cost-effective
 - High performance tier W/ more SSDs
 - Use a pool of fast storage devices (Typically SSDs) and use it as a cache for an existing larger pool
 - E.g., Reads would first check the cache pool for a copy of the object, and then fall through to the existing pool if there is a miss
- Cache tiering mode
 - Read only
 - Write back

Ceph Cache Tiering Optimization – Proxy Read/write

Proxy the read/write operations while the object is missing in cache tier, promotion in background

3.8x and 3.6x performance improvement respectively with proxy-write and proxy-read optimization

Proxy-read and write significantly improved cache tiering performance

Ceph Erasure Coding

Full Copies of stored objects

- Very high durability
- 3x (200% overhead)
- Quicker recovery

One Copy plus parity

- Cost-effective durability
- 1.5X (50% store overhead)
- Expensive recovery

Ceph EC optimization – I/O hint

- ISA-L EC library merged to Firefly
- EC performance
 - Acceptable performance impact
 - <10% degradation for 10M objects large scale read/write tests</p>
 - But: Compared with 3x replica, we now tolerate 40% object loss with 1.6x space
- Rados I/O hint
 - Provide a hint to the storage system to classify the operate type brings differentiated storage services
 - Balance throughput and cost, and boost Storage performance
 - With rados I/O hint optimization, we can get even higher throughput compared W/O EC!

Note: See page #40, #41 for system configuration and benchmark data

Agenda

- The Problem
- Ceph Introduction
- Ceph Performance
- Ceph Cache Tiering and Erasure Code
- Intel Product Portfolio for Ceph
- Ceph Best Practices
- Summary

How is Intel helping?

- Deliver Storage workload optimized products and technologies
 - Optimize for Silicon, Flash* and Networking technologies
- Working with the community to optimize Ceph on IA
 - Make Ceph run best on Intel® Architecture (IA) based platforms (performance, reliability and management)
- Publish IA Reference Architectures
 - Share best practices with the ecosystem and community

Intel's Product Portfolio for Ceph

Solution focus with Intel® platform and software ingredients. Deep collaboration with Red Hat* and Inktank* (by Red Hat) to deliver enterprise ready Ceph solutions.

VSM– Ceph Simplified

VSM (**V**irtual **S**torage **M**anager) - An open source Ceph management tool developed by Intel, and announced on 2014 Nov's OpenStack* Paris summit, designed to help make day to day management of Ceph easier for storage administrators.

Home page:
 https://01.org/virtual-storage-manager

Code Repository:
 https://github.com/01org/virtual-storage-manager

Issue Tracking:
 https://01.org/jira/browse/VSM

Mailing list:
 http://vsm-discuss.33411.n7.nabble.com/

Agenda

- The Problem
- Ceph Introduction
- Ceph Performance
- Ceph Cache Tiering and Erasure Code
- Intel Product Portfolio for Ceph
- Ceph Best Practices
- Summary

Ceph – Best Deployment Practices

Agenda

- The Problem
- Ceph Introduction
- Ceph Performance
- Ceph Cache Tiering and Erasure Code
- Intel Product Portfolio for Ceph
- Ceph Best Practices
- Summary

Summary

 Cloud workloads and cost is driving the need for distributed storage solutions

 Strong customer interest and lots of production implementations in Ceph

Intel is optimizing CEPH for Intel® Architecture

IDF15

Next Steps

- Take advantage of Intel software optimizations and reference architectures for your production deployments
 - Pilot "cephperf" in Q2'15 and give us feedback http://01.org/cephperf

- Engage with open source communities for delivering enterprise features
- Innovate storage offerings using value added features with Ceph

Additional Sources of Information

- A PDF of this presentation is available from our Technical Session Catalog: www.intel.com/idfsessionsSZ. This URL is also printed on the top of Session Agenda Pages in the Pocket Guide.
- More web based info: http://ceph.com
- Intel[®] Solutions Reference Architectures <u>www.intel.com/storage</u>
- Intel® Storage Acceleration Library (Open Source Version) -https://01.org/intel%C2%AE-storage-acceleration-library-open-source-version

Legal Notices and Disclaimers

Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Learn more at intel.com, or from the OEM or retailer.

No computer system can be absolutely secure.

Tests document performance of components on a particular test, in specific systems. Differences in hardware, software, or configuration will affect actual performance. Consult other sources of information to evaluate performance as you consider your purchase. For more complete information about performance and benchmark results, visit http://www.intel.com/performance.

Cost reduction scenarios described are intended as examples of how a given Intel-based product, in the specified circumstances and configurations, may affect future costs and provide cost savings. Circumstances will vary. Intel does not guarantee any costs or cost reduction.

This document contains information on products, services and/or processes in development. All information provided here is subject to change without notice. Contact your Intel representative to obtain the latest forecast, schedule, specifications and roadmaps.

Statements in this document that refer to Intel's plans and expectations for the quarter, the year, and the future, are forward-looking statements that involve a number of risks and uncertainties. A detailed discussion of the factors that could affect Intel's results and plans is included in Intel's SEC filings, including the annual report on Form 10-K.

The products described may contain design defects or errors known as errata which may cause the product to deviate from published specifications. Current characterized errata are available on request.

No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.

Intel does not control or audit third-party benchmark data or the web sites referenced in this document. You should visit the referenced web site and confirm whether referenced data are accurate.

Intel, Xeon and the Intel logo are trademarks of Intel Corporation in the United States and other countries.

*Other names and brands may be claimed as the property of others.

© 2015 Intel Corporation.

Risk Factors

The above statements and any others in this document that refer to plans and expectations for the first quarter, the year and the future are forwardlooking statements that involve a number of risks and uncertainties. Words such as "anticipates," "expects," "intends," "plans," "believes," "seeks," "estimates," "may," "will," "should" and their variations identify forward-looking statements. Statements that refer to or are based on projections, uncertain events or assumptions also identify forward-looking statements. Many factors could affect Intel's actual results, and variances from Intel's current expectations regarding such factors could cause actual results to differ materially from those expressed in these forward-looking statements. Intel presently considers the following to be important factors that could cause actual results to differ materially from the company's expectations. Demand for Intel's products is highly variable and could differ from expectations due to factors including changes in the business and economic conditions; consumer confidence or income levels; customer acceptance of Intel's and competitors' products; competitive and pricing pressures. including actions taken by competitors; supply constraints and other disruptions affecting customers; changes in customer order patterns including order cancellations; and changes in the level of inventory at customers. Intel's gross margin percentage could vary significantly from expectations based on capacity utilization; variations in inventory valuation, including variations related to the timing of qualifying products for sale; changes in revenue levels; segment product mix; the timing and execution of the manufacturing ramp and associated costs; excess or obsolete inventory; changes in unit costs; defects or disruptions in the supply of materials or resources; and product manufacturing quality/yields. Variations in gross margin may also be caused by the timing of Intel product introductions and related expenses, including marketing expenses, and Intel's ability to respond quickly to technological developments and to introduce new features into existing products, which may result in restructuring and asset impairment charges. Intel's results could be affected by adverse economic, social, political and physical/infrastructure conditions in countries where Intel, its customers or its suppliers operate, including military conflict and other security risks, natural disasters, infrastructure disruptions, health concerns and fluctuations in currency exchange rates. Results may also be affected by the formal or informal imposition by countries of new or revised export and/or import and doing-business regulations, which could be changed without prior notice. Intel operates in highly competitive industries and its operations have high costs that are either fixed or difficult to reduce in the short term. The amount, timing and execution of Intel's stock repurchase program and dividend program could be affected by changes in Intel's priorities for the use of cash, such as operational spending, capital spending, acquisitions, and as a result of changes to Intel's cash flows and changes in tax laws. Product defects or errata (deviations from published specifications) may adversely impact our expenses, revenues and reputation. Intel's results could be affected by litigation or regulatory matters involving intellectual property, stockholder, consumer, antitrust, disclosure and other issues. An unfavorable ruling could include monetary damages or an injunction prohibiting Intel from manufacturing or selling one or more products, precluding particular business practices, impacting Intel's ability to design its products, or requiring other remedies such as compulsory licensing of intellectual property. Intel's results may be affected by the timing of closing of acquisitions, divestitures and other significant transactions. A detailed discussion of these and other factors that could affect Intel's results is included in Intel's SEC filings, including the company's most recent reports on Form 10-Q, Form 10-K and earnings release.

IDF15

Backup

Block Test Environment - Configuration Details

Client Nodes			
2 x Intel ®Xeon™ x5570 @ 2.93GHz (4-core, 8 threads) (Qty: 2) 2x Intel Xeon E5 2680 @2.8GHz (16-core, 32 threads) (Qty: 1)			
128 GB (8GB * 16 DDR3 1333 MHZ) or 56GB (8GB * 7) for E5 server			
10Gb 82599EB			

	Client VM
CPU	1 X VCPU VCPUPIN
Memory	512 MB

Ceph Nodes			
CPU	1 x Intel Xeon E3-1275 V2 @ 3.5 GHz (4-core, 8 threads)		
Memory	32 GB (4 x 8GB DDR3 @ 1600 MHz)		
NIC	2 X 82599 10GbE		
HBA/C204	{SAS2008 PCI Express* Fusion-MPT SAS-2} / {6 Series/C200 Series Chipset Family SATA AHCI Controller}		
Disks	1 x SSDSA2SH064G1GC 2.5" 64GB for OS 2 x Intel SSDSC2BA40 400 GB SSD (Journal) 10 x Seagate* ST3000NM0033-9ZM 3.5" 3TB 7200rpm SATA HDD (Data)		

Ceph cluster		
OS	CentOS 6.5	
Kernel	2.6.32-431	
Ceph	0.61.2 built from source	

	Client host
OS	Ubuntu* 12.10
Kernel	3.6.3

	Client VM
OS	Ubuntu 12.10
Kernel	3.5.0-17

- XFS as file system for Data Disk
- Each Data Disk (SATA HDD) was parted into 1 partition for OSD daemon
- Default replication setting (2 replicas), 7872 pgs.
- Tunings
 - Set read_ahead_kb=2048
 - MTU= 8000
- Change i/o scheduler to [deadline]:
 # Echo deadline >/sys/block/[dev]/queue/scheduler

Ceph RBD Tuned Configuration

```
filestore queue committing max ops=5000
[global]
 journal max write entries=1000
 debug default = 0
 journal queue max ops=3000
  log file = /var/log/ceph/$name.log
 objecter inflight ops=10240
  max open files = 131072
 filestore queue max bytes=1048576000
  auth cluster required = none
 filestore queue committing max bytes
  auth service required = none
 =1048576000
  auth client required = none
 journal max write bytes=1048576000
[osd]
 journal queue max bytes=1048576000
  osd mkfs type = xfs
 ms_dispatch_throttle_bytes=1048576000
  osd mount options xfs =
 objecter infilght op bytes=1048576000
rw,noatime,inode64,logbsize=256k,delaylog
 filestore max sync interval=10
  osd mkfs options xfs = -f -i size=2048
 filestore flusher=false
  filestore max inline xattr size = 254
 filestore flush min=0
  filestore max inline xattrs = 6
 filestore sync flush=true
  osd op threads=20
```


filestore queue max ops=500

Testing Methodology

Storage interface

Use **QemuRBD** as storage interface

Tool

- Use "dd" to prepare data for R/W tests
- Use fio (ioengine=libaio, direct=1) to generate 4 IO patterns: sequential write/read, random write/read
- Access Span: 60GB
- For capping tests, Seq Read/Write (60MB/s), and Rand Read/Write (100 ops/s)
- QoS Compliance:
 - For random 4k read/write cases: latency <= 20ms
 - For sequential 64K read/write cases: BW >= 54 MB/s

Run rules

- Drop osds page caches ("1" > /proc/sys/vm/drop_caches)
- 100 secs for warm up, 600 secs for data collection
- Run 4KB/64KB tests under different # of rbds (1 to 120)

Space allocation (per node)

- Data Drive:
 - Sits on 10x 3TB HDD drives
 - So 4800GB/40 * 2 = 240GB data space will be used on each Data disk at 80 VMs.
- Journal:
 - Sits on 2x 400GB SSD drives
 - One journal partition per data drive, 10GB

Object Test Environment - Configuration Details

Client & RGW			
CPU	Client: 2 x Intel ®Xeon™ x5570 @ 2.93GHz (4-core, 8 threads) (Qty: 2) GRW: 2x Intel Xeon E5 2670@2.6GHz (16-core, 32 threads) (Qty: 1)		
Memory	128 GB (8GB * 16 DDR3 1333 MHZ) or 56GB (8GB * 7) for E5 server		
NIC	10Gb 82599EB		

Ceph OSD Nodes			
CPU	1 x Intel Xeon E3-1280 V2 @ 3.6 GHz (4-core, 8 threads)		
Memory	32 GB (4 x 8GB DDR3 @ 1600 MHz)		
NIC	2 X 82599 10GbE		
HBA/C204	{SAS2308 PCI Express* Fusion-MPT SAS-2} / {6 Series/C200 Series Chipset Family SATA AHCI Controller}		
Disks	1 x SSDSA2SH064G1GC 2.5" 64GB for OS 3 x Intel SSDSC2CW480A3 480 GB SSD (Journal) 10 x Seagate* ST1000NM0011 3.5" 1TB 7200rpm SATA HDD (Data)		

Ceph cluster		
OS	Ubuntu 14.04	
Kernel	3.13.0	
Ceph	0.61.8 built from source	

	Client host
OS	Ubuntu* 12.10
Kernel	3.6.3

- XFS as file system for Data Disk
- Each Data Disk (SATA HDD) was parted into 1 partition for OSD daemon
- Default replication setting (3 replicas), 12416 pgs.
- Tunings
- Set read_ahead_kb=2048
- MTU= 8000

Ceph Rados Gateway (RGW) Tuning

ceph-gateway

- -rgw enable ops log = false
- -rgw enable usage log = false
- -rgw thread pool size = 256
- -Log disabled

apache2-http-server

- -<IfModule mpm_worker_module>
- ServerLimit 50
- StartServers 5
- MinSpareThreads 25

- MaxSpareThreads 75
- ThreadLimit 100
- ThreadsPerChild 100
- MaxClients 5000
- MaxRequestsPerChild 0
- -

GW instances

- -5 instances in one GW server
- -Access log turned off

