

managing a distributed storage system at scale

sage weil – inktank LISA – 12.12.12

outline

- the scale-out world
- what is it, what it's for, how it works
- how you can use it
 - librados
 - radosgw
 - RBD, the ceph block device
 - distributed file system
- how do you deploy and manage it
- roadmap
- why we do this, who we are


why should you care about another storage system?


the old reality

- direct-attached storage
 - raw disks
 - RAID controller
- network-attached storage
 - a few large arrays
 - NFS, CIFS, maybe iSCSI
- SAN
 - expensive enterprise array
- scalable capacity and performance, to a point
- poor management scalability


new user demands

- "cloud"
 - many disk volumes, with automated provisioning
 - larger data sets
 - RESTful object storage (e.g., S3, Swift)
 - NoSQL distributed key/value stores (Cassandra, Riak)
- "big data"
 - distributed processing
 - "unstructured data"
- ...and the more traditional workloads


requirements

- diverse use-cases
 - object storage
 - block devices (for VMs) with snapshots, cloning
 - shared file system with POSIX, coherent caches
 - structured data... files, block devices, or objects?

scale

- terabytes, petabytes, exabytes
- heterogeneous hardware
- reliability and fault tolerance


cost

- near-linear function of size or performance
- incremental expansion
 - no fork-lift upgrades
- no vendor lock-in
 - choice of hardware
 - choice of software
- open


time

- ease of administration
- no manual data migration, load balancing
- painless scaling
 - expansion and contraction
 - seamless migration

devops friendly


being a good devops citizen

- seamless integration with infrastructure tools
 - Chef, Juju, Puppet, Crowbar, or home-grown
 - collectd, statsd, graphite, nagios
 - OpenStack, CloudStack
- simple processes for
 - expanding or contracting the storage cluster
 - responding to failure scenarios: initial healing, or mop-up
- evolution of "Unix philosophy"
 - everything is just daemon
 - CLI, REST APIs, JSON
 - solve one problem, and solve it well


what is ceph?


unified storage system

- objects
 - native API
 - RESTful
- block
 - thin provisioning, snapshots, cloning
- file
 - strong consistency, snapshots


distributed storage system

- data center scale
 - 10s to 10,000s of machines
 - terabytes to exabytes
- fault tolerant
 - no single point of failure
 - commodity hardware
- self-managing, self-healing


ceph object model

pools

- 1s to 100s
- independent object namespaces or collections
- replication level, placement policy

objects

- bazillions
- blob of data (bytes to gigabytes)
- attributes (e.g., "version=12"; bytes to kilobytes)
- key/value bundle (bytes to gigabytes)


why start with objects?

- more useful than (disk) blocks
 - names in a simple flat namespace
 - variable size
 - simple API with rich semantics
- more scalable than files
 - no hard-to-distribute hierarchy
 - update semantics do not span objects
 - workload is trivially parallel


How do you design a storage system that scales?


Monitors


- maintain cluster membership and state
- provide consensus for distributed decision-making
- small, odd number
- these do not served stored objects to clients


Object Storage Daemons (OSDs)

- 10s to 10000s in a cluster
- one per disk, SSD, or RAID group
 - hardware agnostic
- serve stored objects to clients
- intelligently peer to perform replication and recovery tasks


data distribution

- all objects are replicated N times
- objects are automatically placed, balanced, migrated in a dynamic cluster
- must consider physical infrastructure
 - ceph-osds on hosts in racks in rows in data centers
- three approaches
 - pick a spot; remember where you put it
 - pick a spot; write down where you put it
 - calculate where to put it, where to find it


CRUSH

- pseudo-random placement algorithm
 - fast calculation, no lookup
 - repeatable, deterministic
- statistically uniform distribution
- stable mapping
 - limited data migration on change
- rule-based configuration
 - infrastructure topology aware
 - adjustable replication
 - allows weighting


RADOS

- monitors publish osd map that describes cluster state
 - ceph-osd node status (up/down, weight, IP)
 - CRUSH function specifying desired data distribution
- object storage daemons (OSDs)
 - safely replicate and store object
 - migrate data as the cluster changes over time
 - coordinate based on shared view of reality
- decentralized, distributed approach allows
 - massive scales (10,000s of servers or more)
 - the illusion of a single copy with consistent behavior


<u>librados</u>


- direct access to RADOS from applications
- C, C++, Python, PHP, Java, Erlang
- direct access to storage nodes
- no HTTP overhead


rich librados API

- atomic single-object transactions
 - update data, attr together
 - atomic compare-and-swap
- efficient key/value storage inside an object
- object-granularity snapshot infrastructure
- embed code in ceph-osd daemon via plugin API
- inter-client communication via object


RADOS Gateway

- REST-based object storage proxy
- uses RADOS to store objects
- API supports buckets, accounting
- usage accounting for billing purposes
- compatible with S3, Swift APIs


RADOS Block Device

- storage of disk images in RADOS
- decouple VM from host
- images striped across entire cluster (pool)
- snapshots
- copy-on-write clones
- support in
 - Qemu/KVM
 - mainline Linux kernel (2.6.39+)
 - OpenStack, CloudStack


Metadata Server (MDS)


- manages metadata for POSIX shared file system
 - directory hierarchy
 - file metadata (size, owner, timestamps)
- stores metadata in RADOS
- does not serve file data to clients
- only required for the shared file system


three metadata servers


DYNAMIC SUBTREE PARTITIONING


recursive accounting

- ceph-mds tracks recursive directory stats
 - file sizes
 - file and directory counts
 - modification time
- virtual xattrs present full stats
- efficient

```
$ ls -alSh | head
total 0
 9.7T 2011-02-04 15:51 .
drwxr-xr-x 1 root
 root
drwxr-xr-x 1 root
 9.7T 2010-12-16 15:06 ...
 root
drwxr-xr-x 1 pomceph
 pq4194980 9.6T 2011-02-24 08:25 pomceph
 23G 2011-02-02 08:57 mcg test1
drwxr-xr-x 1 mcg test1
 pq2419992
drwx--x--- 1 luko
 19G 2011-01-21 12:17 luko
 adm
drwx--x-- 1 eest
 adm
 14G 2011-02-04 16:29 eest
drwxr-xr-x 1 mcg test2
 pg2419992 3.0G 2011-02-02 09:34 mcg test2
drwx--x-- 1 fuzyceph
 1.5G 2011-01-18 10:46 fuzyceph
 adm
drwxr-xr-x 1 dallasceph
 pg275
 596M 2011-01-14 10:06 dallasceph
```


snapshots


- volume or subvolume snapshots unusable at petabyte scale
 - snapshot arbitrary subdirectories
- simple interface
 - hidden '.snap' directory
 - no special tools

```
$ mkdir foo/.snap/one # create snapshot
$ ls foo/.snap
one
$ ls foo/bar/.snap
_one_1099511627776 # parent's snap name is mangled
$ rm foo/myfile
$ ls -F foo
bar/
$ ls -F foo/.snap/one
myfile bar/
$ rmdir foo/.snap/one # remove snapshot
```


multiple protocols, implementations

- Linux kernel client
 - mount -t ceph 1.2.3.4://mnt
 - export (NFS), Samba (CIFS)
- ceph-fuse
- libcephfs.so
 - your app
 - Samba (CIFS)
 - Ganesha (NFS)
 - Hadoop (map/reduce)


How do you deploy and manage all this stuff?


installation

- work closely with distros
 - packages in Debian, Fedora, Ubuntu, OpenSUSE
- build releases for all distros, recent releases
 - e.g., point to our deb src and apt-get install
- allow mixed-version clusters
 - upgrade each component individually, each host or rack one-by-one
 - protocol feature bits, safe data type encoding
- facilitate testing, bleeding edge
 - automatic build system generates packages for all branches in git
 - each to test new code, push hot-fixes


configuration

- minimize local configuration
 - logging, local data paths, tuning options
 - cluster state is managed centrally by monitors
- specify option via
 - config file (global or local)
 - command line
 - adjusted for running daemon
- flexible configuration management options
 - global synced/copied config file
 - generated by management tools
 - Chef, Juju, Crowbar
- be flexible


provisioning

- embrace dynamic nature of the cluster
 - disks, hosts, rack may come online at any time
 - anything may fail at any time
- simple scriptable sequences

```
'ceph osd create <uuid>' \rightarrow allocate osd id 'ceph-osd --mkfs -i <id>' \rightarrow initialize local data dir 'ceph osd crush ...' \rightarrow add to crush map
```

- identify minimal amount of central coordination
 - monitor cluster membership/quorum
- provide hooks for external tools to do the rest


old school HA

- deploy a pair of servers
- heartbeat
- move a floating IP between then
- clients contact same "server", which floats

- cumbersome to configure, deploy
- the "client/server" model doesn't scale out


make client, protocol cluster-aware

- clients learn topology of the distributed cluster
 - all OSDs, current ips/ports, data distribution map
- clients talk to the server they want
 - servers scale out, client traffic distributes too
- servers dynamically register with the cluster
 - when a daemon starts, it updates its address in the map
 - · other daemons and clients learn map updates via gossip
- servers manage heartbeat, replication
 - no fragile configuration
 - no fail-over pairs


ceph disk management

- label disks
 - GPT partition type (fixed uuid)
- udev
 - generate event when disk is added, on boot
- 'ceph-disk-activate /dev/sdb'
 - mount the disk in the appropriate location (/var/lib/ceph/osd/NNN)
 - possibly adjust cluster metadata about disk location (host, rack)
- upstart, sysvinit, ...
 - start the daemon
 - daemon "joins" the cluster, brings itself online
- no manual per-node configuration


distributed system health

- ceph-mon collects, aggregates basic system state
 - daemon up/down, current IPs
 - disk utilization
- simple hooks query system health
 - 'ceph health [detail]'
 - trivial plugins for nagios, etc.
- daemons instrumentation
 - query state of running daemon
 - use external tools to aggregate
 - collectd, graphite
 - statsd


many paths

- do it yourself
 - use ceph interfaces directly
- Chef
 - ceph cookbooks, DreamHost cookbooks
- Crowbar
- Juju
- pre-packaged solutions
 - Piston AirFrame, Dell OpenStack-Powered Cloud Solution, Suse Cloud, etc.


Project status and roadmap


current status

- argonaut stable release v0.48
 - rados, RBD, radosgw
- bobtail stable release v0.56
 - RBD cloning
 - improved performance, scaling, failure behavior
 - radosgw API, performance improvements
 - release in 1-2 weeks


cuttlefish roadmap

- file system
 - pivot in engineering focus
 - CIFS (Samba), NFS (Ganesha), Hadoop
- RBD
 - Xen integration, iSCSI
- radosgw
 - multi-side federation, disaster recovery
- RADOS
 - geo-replication, disaster recovery
 - ongoing performance improvements


why we do this

- limited options for scalable open source storage
- proprietary solutions
 - expensive
 - don't scale (well or out)
 - marry hardware and software
- users hungry for alternatives
 - scalability
 - cost
 - features
 - open, interoperable


licensing

<yawn>

- promote adoption
- enable community development
- prevent ceph from becoming proprietary
- allow organic commercialization


LGPLv2

- "copyleft"
 - free distribution
 - allow derivative works
 - changes you distribute/sell must be shared
- ok to link to proprietary code
 - allow proprietary products to incude and build on ceph
 - does not allow proprietary derivatives of ceph


fragmented copyright

- we do not require copyright assignment from contributors
 - no single person or entity owns all of ceph
 - no single entity can make ceph proprietary
- strong community
 - many players make ceph a safe technology bet
 - project can outlive any single business


why it's important

- ceph is an ingredient
 - we need to play nice in a larger ecosystem
 - community will be key to success
- truly open source solutions are disruptive
 - frictionless integration with projects, platforms, tools
 - freedom to innovate on protocols
 - leverage community testing, development resources
 - open collaboration is efficient way to build technology


who we are

- Ceph created at UC Santa Cruz (2004-2007)
- developed by DreamHost (2008-2011)
- supported by Inktank (2012)
 - Los Angeles, Sunnyvale, San Francisco, remote
- growing user and developer community
 - Linux distros, users, cloud stacks, SIs, OEMs

http://ceph.com/


thanks

sage weil

sage@inktank.com

@liewegas

http://github.com/ceph

http://ceph.com/


why we like btrfs

- pervasive checksumming
- snapshots, copy-on-write
- efficient metadata (xattrs)
- inline data for small files
- transparent compression
- integrated volume management
 - software RAID, mirroring, error recovery
 - SSD-aware
- online fsck
- active development community

