

DISTRIBUTED STORAGE AND COMPUTE WITH LIBRADOS

SAGE WEIL - VAULT - 2015.03.11

AGENDA

- motivation
- what is Ceph?
- what is librados?
- what can it do?
- other RADOS goodies
- a few use cases

MOTIVATION

MY FIRST WEB APP

a bunch of data files


```
/srv/myapp/12312763.jpg
/srv/myapp/87436413.jpg
/srv/myapp/47464721.jpg
```


ACTUAL USERS

- scale up
 - buy a bigger, more expensive file server

SOMEBODY TWEETED

- multiple web frontends
 - NFS mount /srv/myapp

NAS COSTS ARE NON-LINEAR

scale out: hash files across servers

/srv/myapp/1/1237436.jpg /srv/myapp/2/2736228.jpg /srv/myapp/3/3472722.jpg

. . .

SERVERS FILL UP

- ...and directories get too big
- hash to shards that are smaller than servers

LOAD IS NOT BALANCED

- migrate smaller shards
 - probably some rsync hackery
 - maybe some trickery to maintain consistent view of data

IT'S 2014 ALREADY

- don't reinvent the wheel
 - ad hoc sharding
 - load balancing
- reliability? replication?

DISTRIBUTED OBJECT STORES

- we want transparent
 - scaling, sharding, rebalancing
 - replication, migration, healing
- simple, flat(ish) namespace

CEPH

CEPH MOTIVATING PRINCIPLES

- everything must scale horizontally
- no single point of failure
- commodity hardware
- self-manage whenever possible
- move beyond legacy approaches
 - client/cluster instead of client/server
 - avoid ad hoc high-availability
- open source (LGPL)

ARCHITECTURAL FEATURES

- smart storage daemons
 - centralized coordination of dumb devices does not scale
 - peer to peer, emergent behavior
- flexible object placement
 - "smart" hash-based placement (CRUSH)
 - awareness of hardware infrastructure, failure domains
- no metadata server or proxy for finding objects
- strong consistency (CP instead of AP)

CEPH COMPONENTS

APP

RGW

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

HOST/VM

RBD

reliable, fullydistributed block device with cloud platform integration

CLIENT

CEPHFS

distributed file system with POSIX semantics and scale-out metadata management

LIBRADOS

client library allowing apps to access RADOS (C, C++, Java, Python, Ruby, PHP)

RADOS

software-based, reliable, autonomous, distributed object store comprised of self-healing, self-managing, intelligent storage nodes and lightweight monitors

CEPH COMPONENTS

ENLIGHTENED APP

LIBRADOS

client library allowing apps to access RADOS (C, C++, Java, Python, Ruby, PHP)

RADOS

software-based, reliable, autonomous, distributed object store comprised of self-healing, self-managing, intelligent storage nodes and lightweight monitors

LIBRADOS

LIBRADOS

- native library for accessing RADOS
 - librados.so shared library
 - C, C++, Python, Erlang, Haskell, PHP, Java (JNA)
- direct data path to storage nodes
 - speaks native Ceph protocol with cluster
- exposes
 - mutable objects
 - rich per-object API and data model
- hides
 - data distribution, migration, replication, failures

OBJECTS

- name
 - alphanumeric
 - no rename
- data
 - opaque byte array
 - bytes to 100s of MB
 - byte-granularity access
 (just like a file)

- attributes
 - small
 - e.g., "version=12"
- key/value data
 - random access insert, remove, list
 - keys (bytes to 100s of bytes)
 - values (bytes to megabytes)
 - key-granularity access

POOLS

- name
- many objects
 - bazillions
 - independent namespace
- replication and placement policy
 - 3 replicas separated across racks
 - 8+2 erasure coded, separated across hosts
- sharding, (cache) tiering parameters

DATA PLACEMENT

- there is no metadata server, only OSDMap
 - pools, their ids, and sharding parameters
 - OSDs (storage daemons), their IPs, and up/down state
 - CRUSH hierarchy and placement rules
 - 10s to 100s of KB

EXPLICIT DATA PLACEMENT

- you don't choose data location
- except relative to other objects
 - normally we hash the object name
 - you can also explicitly specify a different string
 - and remember it on read, too

HELLO, WORLD


```
#include <rados/librados.hpp>
librados::Rados cluster:
cluster.init("admin");
cluster.connect():
 connect to the cluster
librados::IoCtx p:
rados.ioctx create("my pool", p);
 p is like a file descriptor
bufferlist data:
data.append("Hello, world!");
 atomically write/replace object
p.write full("my object", data);
bufferlist attr:
attr.append("1");
p.setxattr("my object", "version", attr);
bufferlist data2;
p.read("my object", data2, data.length(), 0);
assert(data.contents equal(data2));
cluster.shutdown();
```

COMPOUND OBJECT OPERATIONS

- group operations on object into single request
 - atomic: all operations commit or do not commit
 - idempotent: request applied exactly once

```
bufferlist data;
data.append("Hello, world!");
bufferlist attr;
attr.append("1");

ObjectWriteOperation op;
op.create(true); // exclusive create
op.write_full(data);
op.setxattr("version", attr);

p.operate("my object", &op);
```

CONDITIONAL OPERATIONS

- mix read and write ops
- overall operation aborts if any step fails
- 'guard' read operations verify condition is true
 - verify xattr has specific value
 - assert object is a specific version
- allows atomic compare-and-swap

```
bufferlist newdata, attr1, attr2;
newdata.append("Hello, Perth!");
attr1.append("1");
attr2.append("2");

ObjectWriteOperation op;
op.cmpxattr("version", LIBRADOS_CMPXATTR_OP_EQ, attr1);
op.write_full(newdata); // implicit truncate before write op.setxattr("version", attr2);
p.operate("my object", &op);
```

KEY/VALUE DATA

- each object can contain key/value data
 - independent of byte data or attributes
 - random access insertion, deletion, range query/list
- good for structured data
 - avoid read/modify/write cycles
 - RGW bucket index
 - enumerate objects and there size to support listing
 - CephFS directories
 - efficient file creation, deletion, inode updates

SNAPSHOTS

- object granularity
 - RBD has per-image snapshots
 - CephFS can snapshot any subdirectory
- librados user must cooperate
 - provide "snap context" at write time
 - allows for point-in-time consistency without flushing caches
- triggers copy-on-write inside RADOS
 - consume space only when snapshotted data is overwritten

RADOS CLASSES

- write new RADOS "methods"
 - code runs directly inside storage server I/O path
 - simple plugin API; admin deploys a .so
- read-side methods
 - process data, return result
- write-side methods
 - process, write; read, modify, write
 - generate an update transaction that is applied atomically

A SIMPLE CLASS METHOD


```
int compute md5(cls method context t hctx, bufferlist *in, bufferlist *out)
  size_t size;
  int ret = cls_cxx_stat(hctx, &size, NULL);
  if (ret < 0)
 return ret;
  bufferlist data;
  ret = cls_cxx_read(hctx, 0, size, data);
  if (ret < 0)
 return ret:
  byte digest[16];
 MD5().CalculateDigest(digest, (byte*)data.c_str(), data.length());
  out->append(digest, sizeof(digest));
  return 0;
```

INVOKING A METHOD


```
ObjectReadOperation op;
uint64 t size;
time_t mtime;
op.stat(&size, &mtime, NULL);
bufferlist in, out;
op.exec("my_class", "compute_md5", in, &out);
int r = p.operate("my object", &op);
assert(out.length() == 16 || r < 0);
cout << "size " << size << ", mtime " << mtime << endl:
out.hexdump(cout);
```

EXAMPLE: RBD

- RBD (RADOS block device)
- image data striped across 4MB data objects
- image header object
 - image size, snapshot info, lock state
- image operations may be initiated by any client
 - image attached to KVM virtual machine
 - 'rbd' CLI may trigger snapshot or resize
- need to communicate between librados client!

WATCH/NOTIFY

- establish stateful 'watch' on an object
 - client interest persistently registered with object
 - client keeps connection to OSD open
- send 'notify' messages to all watchers
 - notify message (and payload) sent to all watchers
 - notification (and reply payloads) on completion
- strictly time-bounded liveness check on watch
 - no notifier falsely believes we got a message
- example: distributed cache w/ cache invalidations

WATCH/NOTIFY

A FEW USE CASES

SIMPLE APPLICATIONS

- cls_lock cooperative locking
- cls_refcount simple object refcounting
- images
 - rotate, resize, filter images
- log or time series data
 - filter data, return only matching records
- structured metadata (e.g., for RBD and RGW)
 - stable interface for metadata objects
 - safe and atomic update operations

DYNAMIC OBJECTS IN LUA

- Noah Wakins (UCSC)
 - http://ceph.com/rados/dynamic-object-interfaces-with-lua/
- write rados class methods in LUA
 - code sent to OSD from the client
 - provides LUA view of RADOS class runtime
- LUA client wrapper for librados
 - makes it easy to send code to exec on OSD

```
local script = [[
function say_hello(input, output)
  output:append("Hello, ")
  if #input == 0 then
 output:append("world")
  else
 output:append(input:str())
  end
  output:append("!")
end
cls.register(say_hello)
]]
```

```
local ret, outdata = clslua.exec(ioctx, "oid", script, "say_hello", "")
print(outdata)

local ret, outdata = clslua.exec(ioctx, "oid", script, "say_hello", "John")
print(outdata)

Hello, world!
Hello, John!
```

VAULTAIRE

- Andrew Cowie (Anchor Systems)
- a data vault for metrics
 - https://github.com/anchor/vaultaire
 - http://linux.conf.au/schedule/30074/view_talk
 - http://mirror.linux.org.au/pub/linux.conf.au/2015/OGGB3/Thursday/
- preserve all data points (no MRTG)
- append-only RADOS objects
- dedup repeat writes on read
- stateless daemons for inject, analytics, etc.

ZLOG - CORFU ON RADOS

- Noah Watkins (UCSC)
 - http://noahdesu.github.io/2014/10/26/corfu-on-ceph.html
- high performance distributed shared log
 - use RADOS for storing log shards instead of CORFU's special-purpose storage backend for flash
 - let RADOS handle replication and durability
- cls_zlog
 - maintain log structure in object
 - enforce epoch invariants

OTHERS

- radosfs
 - simple POSIX-like metadata-server-less file system
 - https://github.com/cern-eos/radosfs
- glados
 - gluster translator on RADOS
- several dropbox-like file sharing services
- iRODS
 - simple backend for an archival storage system
- Synnefo
 - open source cloud stack used by GRNET
 - Pithos block device layer implements virtual disks on top of librados (similar to RBD)

OTHER RADOS GOODIES

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% overhead)
- Expensive recovery

ERASURE CODING

- subset of operations supported for EC
 - attributes and byte data
 - append-only on stripe boundaries
 - snapshots
 - compound operations
- but not
 - key/value data
 - rados classes (yet)
 - object overwrites
 - non-stripe aligned appends

TIERED STORAGE

WHAT (LIB)RADOS DOESN'T DO

- stripe large objects for you
 - see libradosstriper
- rename objects
 - (although we do have a "copy" operation)
- multi-object transactions
 - roll your own two-phase commit or intent log
- secondary object index
 - can find objects by name only
 - can't query RADOS to find objects with some attribute
- list objects by prefix
 - can only enumerate in hash(object name) order
 - with confusing results from cache tiers

PERSPECTIVE

Swift

- AP, last writer wins
- large objects
- simpler data model (whole object GET/PUT)
- GlusterFS
 - CP (usually)
 - file-based data model

Riak

- AP, flexible conflict resolution
- simple key/value data model (small object)
- secondary indexes
- Cassandra
 - AP
 - table-based data model
 - secondary indexes

CONCLUSIONS

- file systems are a poor match for scale-out apps
 - usually require ad hoc sharding
 - directory hierarchies, rename unnecessary
 - opaque byte streams require ad hoc locking
- librados
 - transparent scaling, replication or erasure coding
 - richer object data model (bytes, attrs, key/value)
 - rich API (compound operations, snapshots, watch/notify)
 - extensible via rados class plugins

THANK YOU!

Sage Weil
CEPH PRINCIPAL
ARCHITECT

sage@redhat.com

@liewegas

