

THE STATE OF CEPH, MANILA, AND CONTAINERS IN OPENSTACK

SAGE WEIL
OPENSTACK SUMMIT TOKYO - 2015.10.28

OUTLINE

- CephFS
- CephFS status update
- Current Manila landscape
- CephFS native driver
- Better FS plumbing to VMs
- Manila vs Nova responsibilities
- Manila and containers
- Summary

CEPHFS

WHY USE FILE IN THE CLOUD?

Why file?

- File-based applications aren't going away
 - POSIX is lingua-franca
- Interoperability with other storage systems and data sets
- Container "volumes" are file systems
 - probably just directories
- Permissions and directories are useful concepts

Why not block?

- Block is not useful for sharing data between hosts
 - ext4, XFS, etc assume exclusive access
- Block devices are not very elastic
 - File volumes can grow or shrink without administrative resizing

WHY CEPH?

- 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

CEPHFS DISTRIBUTED FILE SYSTEM

CephFS

- scalable data: files are stored directly in RADOS
- scalable metadata: cluster of metadata servers (MDS)
- POSIX: drop-in replacement for any local or network file system
- Multiple clients
 - Linux kernel
 - ceph-fuse
 - libcephfs.so
 - Samba, Ganesha, Hadoop

CEPHFS DYNAMIC SUBTREE PARTITIONING

- Scalable
 - Arbitrarily partition hierarchy
 - 10s to 100s of MDSs

- Adaptive
 - Move load from busy to idle servers
 - Replicate hot metadata on multiple nodes

OTHER GOODIES

- Strongly consistent / coherent client caches
- Recursive accounting
 - directory file size is amount of data stored
- Snapshots
 - on any directory
- Directory quotas (libcephfs/ceph-fuse only)
 - limit by bytes or file count
- xattrs
- ACLs
- Client-side persistent cache (Kernel client only)

CEPHFS STATUS UPDATE

ROAD TO PRODUCTION

- Focus on resilience
 - handle errors gracefully
 - detect and report issues
 - provide recovery tools
- Achieve this first with a single-MDS configuration
- CephFS as dog food
 - use CephFS internally to run our QA infrastructure
 - have found (and fixed) several hard to reproduce client bugs
- "Production-ready" CephFS with Jewel release (Q1 2016)

WHAT IS NEW, WORK IN PROGRESS

- Improved health checks for diagnosing problems
 - misbehaving clients, OSDs
- Diagnostic tools
 - visibility into MDS request processing
 - client session metadata (who is mounting what from where)
- Full space handling
- Client management
 - evict misbehaving or dead clients
- Continuous verification
 - online scrubbing of metadata

FSCK AND REPAIR

- Repair tools
 - loss of data objects (which files are damaged)
 - loss (or corruption) of metadata objects (which subtrees are damaged)
- cephfs-journal-tool
 - disaster recovery for damaged MDS journal
 - repair damaged journal
 - recover metadata from damaged or partial journal
- cephfs-table-tool
 - adjust/repair/reset session, inode, snap metadata
- cephfs-data-scan
 - rebuild metadata (directory hierarchy) from data objects (disaster recovery)

ACCESS CONTROL

Path-based

- restrict client mount to a subdirectory (e.g., /volumes/foo or /home/user)
- implemented in MDS
- integration with RADOS namespaces is WIP (targeting Jewel)
- (Jashan from GSoC)

User-based

- mount file system with as single user (or small set of users)
- UID and GID based
- implement Unix-like permission checks at the MDS
- eventual integration with external auth/auth frameworks (e.g., Kerberos/AD)
- (Nishtha from Outreachy)

THE CURRENT MANILA LANDSCAPE

MANILA FILE STORAGE

- Manila manages file volumes ("shares")
 - create/delete, share/unshare
 - file server network connectivity
 - snapshot management
- Caveats, awkward bits
 - Manila also manages (only) part of the connectivity problem
 - somewhat limited view of options (network file protocols only)
 - manages "share networks" via Neutron
 - User has responsibility for the "last mile"
 - user must attach guest to share network
 - user must mount the share (mount -t ...)
 - mount mechanism varies with storage type and/or hypervisor (NFS or CIFS)

APPLIANCE DRIVERS

Appliance drivers

- tell an appliance to export NFS to guest IP
- map appliance IP into tenant network (Neutron)
- boring (closed, proprietary, expensive, etc.)

Status

- several drivers from usual suspects
- security punted to vendor

GENERIC SHARE DRIVER

Model

- Cinder volume attached to service VM
- local file system (XFS, ext4, btrfs, ...)
- Ganesha NFS server
- Neutron network shared with tenant

Pros

- built from existing components
- tenant isolation, security

Cons

- extra hop → higher latency
- service VM consumes resources
- service VM is SPoF

Status

reference driver

GANESHA + LIBCEPHFS

Model

- existing Ganesha driver toolkit, currently used by GlusterFS
- Ganesha's libcephfs FSAL

Pros

- simple, existing model
- security

Cons

- extra hop → higher latency
- service VM is SpoF
- service VM consumes resources

Status

- Manila Ganesha toolkit exists
- used for GlusterFS
- not yet integrated with CephFS

THE PROBLEM WITH SERVICE VMS

- Architecture is limited
 - slow: extra hop
 - expensive: extra VM
- Current implementation is not highly-available
 - need service monitoring, failover
 - possibly load balancing
 - Manila code assumes a single service endpoint/proxy
- It's a big TODO list. Is it the right end point?

NATIVE CEPHFS MANILA DRIVER

CEPH NATIVE DRIVER

Model

- allow tenant access to storage network
- mount CephFS directly from tenant VM

Pros

- best performance
- access to full CephFS feature set
- simple

Cons

- guest must have modern distro/kernel
- exposes tenant to Ceph cluster
- networking currently left to user
- must deliver mount secret to client

CEPHFS-VOLUME-MANAGER.PY

- cephfs-volume-manager.py → libcephfs.py → libcephfs.so → CephFS
 - will be packaged as part of Ceph (with python-cephfs)
- Manila volumes/shares and consistency groups are just CephFS directories
 - e.g., /manila/\$cg/\$volume
- Capture useful CephFS volume management tasks
 - create mkdir /manila/\$cg/\$volume
 - delete (async) mv /manila/\$cg/\$volume /manila/.trash
 - snapshot volume mkdir /manila/\$cg/\$volume/.snapshot/\$snapname
 - snapshot consistency group mkdir /manila/\$cg/.snapshot/\$snapname
 - promote snapshot to new volume
 - read/write cp -r ...
 - read only In -s /manila/\$cg/\$vol/.snapshot/\$snap /manila/\$cg/\$newvol
- Result is very simple Manila driver
 - ~250 lines of code for native driver

SECURITY

- Tenant has access to the storage network
 - Ceph and CephFS are responsible for security isolation between tenants
- Client *authentication* has been there for years
 - modeled after Kerberos (mutual client/server authentication)
- New CephFS path-based authorization
 - new in MDS. Now upstream
 - missing CephFS support for rados namespaces
 - needed to restrict client access to CephFS objects using librados API
 - will be in Jewel (Q1 2016)
- Is that enough?
 - Ceph's security is the only barrier
 - DoS potential against cluster
 - it depends on the environment...

BETTER FS PLUMBING

WE WANT

- Better security
 - ...like we get with block storage
- Simplicity of configuration and deployment
 - ...like with Qemu and librbd
- Good performance
 - ...like with CephFS native

KVM + 9P/VIRTFS + LIBCEPHFS.SO

Model

- link libcephfs.so into gemu virtfs layer
- guest OS (Linux) mounts via 9P-2000.L

Pros

- security: tenant remains isolated from storage net + locked inside a directory
- extremely simple deployment

Cons

- requires (modern) Linux guests
- not supported on some distros
 - 9p (kernel) and virtfs (qemu) code quality
- 9P isn't the great file protocol

Status

- Prototype from Jevon Qiao, Haomai Wang, et al
 - · Qemu virtfs + libcephfs
 - Manila driver + Nova mods

KVM + NFS + NFSD/GANESHA + CEPHFS

Model

- mount CephFS on host
 - or Ganesha + libcephfs on host
- export NFS to guest over private net

Pros

- security: tenant remains isolated from storage net + locked inside a directory
- NFS is well supported everywhere
- reliable: same HW failure domain as guest
- works for any FS, not just CephFS

Cons

- NFS has weak caching consistency
- protocol translation will slow us down some
- awkward and/or insecure networking...

NFS TO HOST: PROBLEMS WITH TCP/IP

- Slightly awkward networking
 - add dedicated network device to VM
 - configure local subnet and assign IPs on host and guest
 - configure NFS export on hypervisor
 - mount export from the VM
- Tricky to automate special-purpose network interfaces
- Guest networking infrastructure can disrupt file sharing
 - firewalld
 - networking restart
 - "What is this weird network and interface doing here?"
- Other services on host may inadvertently be exposed to guest
 - anything binding to INADDR_ANY (e.g., sshd)

AF_VSOCK

- VMware vSockets: a new(-ish) address family / socket type
 - designed for communication between VMs and hosts
 - stream-based or connectionless datagrams (just like IP)
 - address is a simple integer (e.g., vsock:2)
 - supported in Linux kernel since v3.9 (2013)
- Zero configuration simplicity
 - hypervisor is always address vsock:1
 - hypervisor assigns an address >1 to each VM

NFS TO HOST: VSOCK

- NFS v4.1 only
 - older NFS versions have awkward legacy connectivity/addressing requirements (e.g., lockd)
 - v4.1 consolidates protocol into a single connection
- Easy to support
 - mostly boilerplate to add new address type, as with IPv6 (e.g., parsing)
- Linux kernel NFS client and server
 - patches from Stefan Hajnoczi are under review
- Ganesha
 - patches from Matt Benjamin are under review
- nfs-utils
 - patches from Matt Benjamin are pending review

KVM + NFS (VSOCK) + NFSD + CEPHFS.KO

Model

- mount CephFS on host, knfsd
 - or Ganesha + libcephfs on host
- export to VM's VSOCK address

Pros

- NFSv4.1 is well supported
- security is better...
- simpler configuration...
- more reliable...

Cons

VSOCK support for Qemu and NFS is shiny and new

WE LIKE THE VSOCK-BASED MODEL

Security

- tenant remains isolated from storage network
- no shared IP network between guest and host
 - avoid INADDR_ANY problem (e.g., by sshd on host)

Simplicity

- no network configuration beyond VM VSOCK address assignment (on host)
- treats VM as a black box
- no software-defined networking

Reliability

- no gateway in a separate hardware failure domain
- fewer network traversals

Performance

- clear win over a service VM
- possible win over TCP/IP to host (but not currently optimized with this in mind!)

VSOCK CHALLENGES

- New hotness
 - need to get code upstream and intro supported distros/products
 - Qemu, Linux kernel, Ganesha, nfs-utils
- Host configuration
 - someone needs to assign VSOCK addresses to VMs
 - someone needs to mount CephFS (or other FS) on the host and reexport NFS to the guest
- User experience and the last mile
 - How does a consumer of the Manila API know how to mount this thing?
 - Do they need intimate knowledge of which Manila driver is in use, and what attachment mechanism is supported by this particular OpenStack instance?
 - Can they choose?

MANILA VS NOVA RESPONSIBILITIES

MANILA VS NOVA

- Manila manages shares/volumes
- Nova manages the VMs

- Cinder manages block volumes
- Nova manages VMs
- Nova attaches Cinder volumes to VMs
 - mechanism is dependent on the Nova driver (KVM vs Xen vs lxd vs ...)

MANILA

VS

NOVA

NOVA: ATTACH/DETACH FS API

- Attach or detach a file system
 - hypervisor mediates access to Manila shares/volumes
 - networking?
 - attach to Neutron network
 - assign VSOCK address
 - gateway/proxy?
 - knfds or Ganesha
 - containers?
- Fetch access metadata (e.g., mount command inputs)
 - mount protocol and options depend on Nova instance type and share type
- Now Nova...
 - can reattach after reboot
 - manage live migration

MANILA

VS

NOVA

NOVA: ATTACH/DETACH FS

FS access mode	Meaning of attach/detach	Meaning of access metadata
KVM, NFS from guest (e.g., to NetApp)	Attach guest to Manila share's network	Typical NFS mount command: mount -t nfs \$filervip:/
KVM, VSOCK, Ganesha, libcephfs/libgfapi	Write share definition to local Ganesha config file for guest's VSOCK addr. Start Ganesha.	NFS VSOCK mount command: mount -t nfs vsock://1/
KVM, VSOCK, knfsd, cephfs.ko mount	Mount Cephfs. Write share definition to /etc/exports for guest's VSOCK addr. exportfs -a	NFS VSOCK mount command: mount -t nfs vsock://1/
KVM, NFS to generic share driver	Attach guest to Manila share's network	NFS IP mount command: mount -t nfs \$filerip:/
KVM, NFS to Ganesha service VM	Attach guest to Manila share's network	NFS IP mount command: mount -t nfs \$filerip:/
KVM or Ironic, native CephFS	No-op (or, attach guest to storage network)	CephFS mount requires a secret: mount -t ceph \$monip:/ -o secret=X
Nova container (lxc, lxd)	Mount remote fs on host; mount –bind share to guests /dev/manila/\$shareid	Bind mount to desired location: mount –bind /dev/manila/\$shareid

WHAT ABOUT CONTAINERS

(LXC, LXD) + CEPHFS.KO

Model

- host mounts CephFS (or whatever) directly
- mount --bind share into container namespace (/dev/manila/\$shareid)
- user does mount --bind to final location

Pros

- best performance
- full CephFS semantics

Cons

- rely on container for security
- need Nova attach/detach API

SUMMARY

- Ceph native driver should land soon
 - and Ceph Jewel (Q1 2016) will have production-ready CephFS!
- Current Manila models are appliance-centric or limited
- NFS over VSOCK to the host is promising
 - simplicity, reliability, security, performance
 - either kernel NFS server or Ganesha
- We need to sort out the Nova vs Manila interaction
 - Nova APIs would help enable
 - non-KVM users for Manila (containers, Ironic)
 - NFS over VSOCK to a host gateway

THANK YOU!

Sage Weil
CEPH PRINCIPAL ARCHITECT

sage@redhat.com

@liewegas

FOR MORE INFORMATION

- Ceph
 - http://ceph.com
 - http://github.com/ceph
 - http://tracker.ceph.com
- Mailing lists
 - ceph-users@ceph.com
 - ceph-devel@vger.kernel.org
- irc.oftc.net
 - #ceph
 - #ceph-devel
- Twitter
 - @ceph

- Qemu + libcephfs, w/ Nova and Manila support
 - https://github.com/JevonQ/qemu/commit/3c5d09149b5973 5905388ed51861c018c7737e7e
 - https://github.com/yuyuyu101/nova/tree/bp/manila-virtfssupport
 - https://github.com/yuyuyu101/nova/tree/bp/manila-virtfssupport
- · Qemu virtio-vsock
 - https://lwn.net/Articles/646365/
 - https://github.com/stefanha/qemu/commits/vsock
- Linux NFS client/server VSOCK support
 - https://github.com/stefanha/linux/commits/vsock-nfs
 - https://copr.fedoraproject.org/coprs/jspray/vsock-nfs/builds/
- Ganesha VSOCK support
 - https://github.com/linuxbox2/nfs-ganesha/tree/vsock
- Ceph native manila driver
 - https://github.com/jcsp/manila/commits/ceph
- · cephfs-volume-manager.py
 - https://github.com/ceph/ceph/pull/6205