

MAKING DISTRIBUTED STORAGE EASY: USABILITY IN CEPH LUMINOUS AND BEYOND

SAGE WEIL - RED HAT 2018.01.26

PLAN

- Ceph
- Luminous
- Simplify
- Automate
- Manage
- Mimic

CEPH IS...

- Object, block, and file storage in a single cluster
- All components scale horizontally
- No single point of failure
- Hardware agnostic, commodity hardware
- Self-managing whenever possible
- Free and open source software (LGPL)

CEPH IS HARD

WE MUST MAKE IT EASY

LUMINOUS

LUMINOUS GOODNESS

RADOS

- BlueStore (a new OSD backend)
 - stable and default
 - full data checksums
 - compression
- Erasure coding overwrites
 - now usable by RBD, CephFS
- ceph-mgr
 - scalability
 - prometheus, zabbix, restful
 - new web dashboard
- AsyncMessenger by default

- RGW (object)
 - metadata search
 - compression and encryption
 - NFS gateway (v3 and v4)
- RBD (block)
 - HA iSCSI (finally!)
 - async mirroring improvements
- CephFS (file)
 - multiple MDS daemons
 - subtree pinning
 - auto directory fragmentation

CEPH RELEASES

- New release cadence
- Named release every 9 months
- Backports for 2 releases
 Upgrade up to 2 releases at a time (e.g., Luminous → Nautilus)

SIMPLIFY

CEPH -S (BEFORE)

CEPH -S (AFTER)


```
cluster:
  id:
 0554f6f9-6061-425d-a343-f246020f1464
  health: HEALTH_OK
services:
  mon: 1 daemons, quorum a
  mgr: x(active)
  mds: cephfs_a-1/1/1 up {[cephfs_a:0]=b=up:active}, 1 up:standby osd: 3 osds: 3 up, 3 in
data:
  pools: 5 pools, 40 pgs
objects: 42 objects, 4492 bytes
usage: 1486 GB used, 1306 GB / 2793 GB avail
pgs: 40 active+clean
  pgs:
```

HEALTH WARNINGS


```
health HEALTH_WARN
4 pgs degraded
5 pgs peering
1 pgs recovering
3 pgs recovery_wait
recovery 609/5442 objects degraded (11.191%)
```


health: HEALTH_WARN
Degraded data redundancy: 959/4791 objects degraded (20.017%), 5 pgs degraded

CLUSTER LOG (BEFORE)


```
cluster [INF] osdmap e20: 4 osds: 4 up, 3 in cluster [INF] pgmap v142: 24 pgs: 3 active+recovery_wait+degraded, 21 active+clean; 56 74 kB data, 1647 GB used, 1146 GB / 2793 GB avail; 818 kB/s wr, 230 op/s; 516/2256 objects degraded (22.872%); 0 B/s, 7 keys/s, 1 objects/s recovering cluster [INF] pgmap v143: 24 pgs: 8 active+recovery_wait+degraded, 16 active+clean; 77 19 kB data, 1647 GB used, 1145 GB / 2793 GB avail; 1428 kB/s wr, 577 op/s; 1021/2901 objects degraded (35.195%); 321 kB/s, 65 keys/s, 76 objects/s recovering cluster [INF] pgmap v144: 24 pgs: 8 active+recovery_wait+degraded, 16 active+clean; 77 30 kB data, 1647 GB used, 1145 GB / 2793 GB avail; 1090 kB/s wr, 483 op/s; 1021/3006 objects degraded (33.965%); 244 kB/s, 49 keys/s, 58 objects/s recovering cluster [INF] pgmap v145: 24 pgs: 8 active+recovery_wait+degraded, 16 active+clean; 77 30 kB data, 1647 GB used, 1145 GB / 2793 GB avail; 905 kB/s wr, 401 op/s; 1021/3006 objects degraded (33.965%); 203 kB/s, 41 keys/s, 48 objects/s recovering cluster [INF] pgmap v146: 24 pgs: 5 active+recovery_wait+degraded, 19 active+clean; 80 83 kB data, 1647 GB used, 1145 GB / 2793 GB avail; 0 B/s rd, 959 kB/s wr, 494 op/s; 505/3711 objects degraded (13.608%); 1006 kB/s, 56 keys/s, 90 objects/s recovering
```

CLUSTER LOG (AFTER)


```
cluster [WRN] Health check failed: Degraded data redundancy: 959/4791 objects degraded (20.017%), 5 pgs degraded (PG_DEGRADED) cluster [WRN] Health check update: Degraded data redundancy: 474/3399 objects degraded (13.945%), 3 pgs degraded (PG_DEGRADED) cluster [INF] Health check cleared: PG_DEGRADED (was: Degraded data redundancy: 474/3399 objects degraded (13.945%), 3 pgs degraded) cluster [INF] Cluster is now healthy
```

CONFIGURATION

- >1400 configuration options
- minimal documentation
 - handful on https://docs.ceph.com
 - comments in config_opts.h (sometimes)
- mix of
 - user options
 - developer constants
 - debugging options to inject errors or debugging behavior
- difficult to determine relevant set of current options

- option schema (including docs) now embedded in code (options.cc)
 - ceph daemon <name> config help <option>
 - min/max, enum, or custom validators
- option levels: basic, advanced, and dev
- easy to identify changed options
 - ceph daemon <name> config diff
- configure cache sizes in bytes (not objects)
- similar levels + descriptions for perf counters

CENTRAL CONFIG (COMING IN MIMIC)

- ceph.conf management tedious and error-prone
 - tooling needed to manage at scale (puppet, chef, etc.)
- nobody likes ini files any more

- config stored on monitors
- new 'ceph config ...' CLI
- prevent setting bogus values
- config changes at runtime
- "what is option X on daemon Y?"
- 'assimilate-conf' to import existing config files
- ceph.conf only (maybe) required for bootstrap
 - must identify monitor IPs
 - DNS SRV records can also do that

SIMPLIFY AUTH[NZ] SETUP

- cephx capabilities powerful but unfriendly
 - users must search docs for cap strings to copy/paste/modify
- ceph auth add client.foo mon 'profile rbd' osd 'profile rbd' ...

- ceph fs authorize <fsname> <entity/user> [rwp]
 - automatically applies to any data pools associated (now or later) with the file system

UPGRADES


```
$ ceph versions
 "mon": {
 "ceph version 12.2.2": 3
 "mgr": {
 "ceph version 12.2.2": 2
 "osd": {
 "ceph version 12.2.2": 7,
 "ceph version 12.2.1": 1
 "mds": {}
 "overall": {
 "ceph version 12.2.2": 12,
 "ceph version 12.2.2": 12,
 "ceph version 12.2.2": 12,
 "ceph version 12.2.1": 1
```

CLIENT COMPATIBILITY

- CRUSH tunables and other new/optional features affect client compat
 - often without admin realizing it
- new command declares compatibility
 - ceph osd set-require-min-compatclient <release>
 - prevent settings that break compat promise
 - cannot change compat promise if current settings do not allow it

```
ceph features
  "client":
 res": "0x107b84a842aca",
se": "hammer",
 res": "0x40107b86a842ada",
se": "jewel",
 ບ່res": "0x1ffddff8eea4fffb",
ase": "luminous",
```

AUTOMATE

EASY STUFF

- MTU sized ping messages between OSDs
 - identify network/switch issues early
- disable auto-out on small clusters
- different (and sane) default values for HDDs and SSDs
- ceph-volume replacement for ceph-disk
 - adds support for dm-cache, (soon) VDO
 - LVM-based instead of GPT+udev based (reliable)

CEPH-MGR – WHAT

- a new core RADOS component
 - sibling of ceph-mon, ceph-osd
 - written in C++ to communicate natively (efficiently) with cluster
- mandatory
 - failed mgr affects reporting, introspection, APIs
 - does not affect not data path
- hosts python modules that implement monitoring/management
- initially added in Kraken, mandatory in Luminous

CEPH-MGR – WHY

- ceph-mon not a good home for high-level management
 - mon stability is very important no sloppy 3rd party code
 - mon performance is important minimize footprint, maximize scalability
 - mon's state view is synchronous, expensive
- ceph-mgr has fast, async view of cluster state
 - lightweight and efficient
 - sufficient for introspection and management
- ceph-mon shrinks
 - drops stats responsibility
 - demonstrated scale of >10k OSDs (~40PB)

CEPH-MGR ARCHITECTURE

MODULES ARE EASY AND ROBUST

easy

- trivially implement new CLI commands (e.g., status)
- expose cluster state (e.g., prometheus, influx, zabbix)
 - a few 100s of lines of code each

robust

- control the cluster (e.g., restful implements a full REST API) with cherrypy
- dashboard module is a full web-based GUI
- Ceph handles the details
 - HA, failover, plumbing for cluster state, management hooks, ...
 - modules ship with ceph itself
 - 'ceph mgr module enable <name>' to enable

BALANCER

- correct for normal variance in pseudorandom data placement
- builds and evaluates statistical model of (current or proposed) PG distribution
- automatically optimizes placement to minimize variance in OSD utilization
 - adjusts hidden CRUSH weights (backward compatible) or pg-upmap (luminous+)
 - throttles itself to avoid too much data movement at once
- 'ceph balancer on'
 - commands to manually test if automated operation untrusted

PG_NUM (SHARDING)

- pg_num controls the shard count for pools
 - necessary for good performance
 - (used to be) necessary for balanced data distribution
 - affects resource utilization—many users end up with too many
 - implications for data reliability too
- picking pg_num for pools is "black magic"
 - not easy to provide generically applicable guidance
 - web-based tool helps, but...
- high stakes
 - resharding moves data around
 - can only be adjusted up
- This should be not be something the typical operator is thinking about!

MAKING PG NUM A NON-ISSUE (MIMIC?)

- RADOS work in progress to allow PG merging
 - once pg_num can scale both up and down, most of the risk of automation goes away
- plan a mgr module to automatically adjust pg_num
 - utilization of pool (actual # of objects or bytes)
 - user intent (allow means for user to hint how much of cluster the pool or use-case is expected to consume)
- automated but conservative adjustments
 - throttle changes, just like the balancer module

SERVICEMAP

- generic facility for daemons to register with cluster
 - metadata (immutable)
 - host, version, etc.
 - status (mutable)
 - current task, progress, etc.
- in-tree users
 - radosgw
 - rbd-mirror daemon
- visibility in 'ceph -s'
- will enable better insight into rgw multisite sync, rbd mirroring...


```
cluster:
 0554f6f9-6061-425d-a343-f246020f1464
 health: HEALTH_OK
services:
 daemons, quorum a
 mgr: x(active)
osd: 3 osds: 3 up, 3 in
rgw: 1 daemon active
data:
 pools: 5 pools, 40 pgs
objects: 42 objects, 4492 bytes
usage: 1486 GB used, 1306 GB / 2793 GB avail
pgs: 40 active+clean
```

MANAGE

DASHBOARD

- web-based UI for managing ceph
 - 'ceph mgr module enable dashboard'
 - luminous version is read-only, no authentication
- front page similar to 'ceph -s' and 'ceph -w'
- RBD
 - show pools, images
 - mirror daemons and mirroring status
- RGW
 - zonegroups, zones, daemons
- CephFS
 - file systems, clients, metadata ops sparklines, etc.

DASHBOARD

- designed for simplicity
 - rivets framework low barrier to entry for contributors
 - shake out internal interfaces to ensure cluster state can be meaningfully surfaces in a UI
- example: pool tags
 - RADOS metadata associated with pools to identify application etc.
 - allows dashboard to identify which pools to present on RBD panel, etc.
 - will allow CLI and other tools to prevent user mistakes (e.g., reusing RBD pool for CephFS)
- out of tree management implementations awkward
 - separate tree; overhead of maintaining stable APIs
 - deployment complexity (dependencies, HA, etc.)

OPENATTIC → DASHBOARD V2

openATTIC is SUSE's external ceph management tool

- featured, robust, out-of-tree
- consensus around developing full-featured, in-tree dashboard v2
 - cluster management operations (creating pools, file systems, configuring cluster, etc.)
 - embedding rich Grafana metrics dashboards (ala OpenAttic, ceph-metrics)
 - deployment tasks (expanding cluster, managing OSDs and other ceph daemons)
- initial work porting dashboard to angular2 up for review on github
- openATTIC team porting their backend API to ceph-mgr
- will become default as soon as superset of functionality is covered

PROVISIONING AND DEPLOYMENT

- dashboard v2 will include ability to orchestrate ceph itself
 - in kubernetes/openshift environments, provision OSDs, replace OSDs, etc.
 - some subset of functionality on bare metal deployments
- common tasks
 - expanding cluster to a new host or to new storage devices
 - replacing/reprovisioning failed OSDs

DEPLOYMENT TOOLS

- traditional ceph-deploy tool is very basic, limited
- ceph-ansible (Red Hat)
 - ansible-based
- DeapSea (SUSE)
 - salt-based
- (also puppet, chef, ...)

WHAT ABOUT CONTAINERS?

- ceph-ansible has basic container support
 - run daemons via docker...
- (most) people really want a container orchestrator (e.g., kubernetes)
 - stateful services (e.g., OSDs) are super annoying
 - Ceph has *lots* of stateless services (radosgw, ceph-mds, rbd-mirror, ceph-mgr. Also ganesha, samba, ...)
- real value for small, hyperconverged clusters
- container orchestrators as the new distributed OS

ROOK

- Kubernetes operator for ceph started by Quantum
 - uses native kubernetes interfaces.
 - deploy ceph clusters
 - provision ceph storage (object, block, file)
- Smart enough to manage ceph daemons properly
 - don't stop/remove mon containers if it breaks quorum
 - follow proper upgrade procedure for luminous → mimic
- Makes Ceph "easy" (for Kubernetes users)
 - control storage with kubernetes CRDs
- Plan to make Rook the recommended/default choice for ceph in kubernetes
 - dashboard will call out to kubernetes/rook to manage cluster daemons

MANAGEMENT CONTAINERS PERFORMANCE

COMING IN MIMIC

<u>UX</u>

- central config management
- slick deployment in Kubernetes with Rook
- vastly improved dashboard based on ceph-mgr and openATTIC
 - storage management and cluster management
- progress bars for recovery etc.
- PG merging (maybe)

Other

- QoS beta (RBD)
- CephFS snapshots
- cluster-managed NFS CephFS gateways

- Lots of performance work
 - new RGW frontend
 - OSD refactoring for ongoing optimizations for flash
 - Seastar, DPDK, SPDK

GET INVOLVED

- UX feedback wanted!
- Mailing list and IRC
 - http://ceph.com/IRC
- Github
 - https://github.com/ceph/
- Ceph Developer Monthly
 - first Weds of every month
 - video conference (Bluejeans)
 - alternating APAC- and EMEAfriendly times

- Ceph Days
 - http://ceph.com/cephdays/
- Meetups
 - http://ceph.com/meetups
- Ceph Tech Talks
 - http://ceph.com/ceph-tech-talks/
- 'Ceph' Youtube channel
 - (google it)
- Twitter
 - @ceph

CEPHALOCON APAC 2018.03.22 and 23 BEIJING, CHINA

https://ceph.com/cephalocon

THANK YOU

- Free and open source scalable distributed storage
- Minimal IT staff training!

Sage Weil
Ceph Project Lead / Red Hat
sage@redhat.com
@liewegas