

Scale Testing RHCS with 10,000,000,000+ Objects

Karan Singh

Sr. Solution Architect

Cloud Storage & Data Services BU

Rare View cluster with 10B Objects

```
root@rgw-5 ~]# ceph -s
  cluster:
 id:
 795180c6-70c9-4cf1-a7a0-f0140add689f
 health: HEALTH_WARN
 13 nearfull osd(s)
 7 pool(s) nearfull
 BlueFS spillover detected on 296 OSD(s)
 19494 pgs not deep-scrubbed in time
 21070 pgs not scrubbed in time
  services:
 mon: 3 daemons, quorum rgw-1, rgw-2, rgw-3 (age 22h)
 mgr: rgw-4(active, since 5d), standbys: rgw-5, rgw-6
 osd: 318 osds: 318 up (since 5d), 318 in (since 5d)
 rgw: 12 daemons active (rgw-1.rgw0, rgw-1.rgw1, rgw-2.rgw0, rgw-2.rgw1, rgw-3.rgw0, rgw-3.rgw1, rgw-4.rgw0, rgw-4.rgw1, rgw-5.rgw0, rgw-5.r
gw1, rgw-6.rgw0, rgw-6.rgw1)
  task status:
  data:
 pools: 7 pools, 21760 p
 objects: 10.00G objects, 582 TiB
 3.7 PiB used, 1.0 PiB / 4.8 PiB avail
 21732 active+clean
 pgs:
 active+clean+scrubbing+deep
  io:
 client: 83 MiB/s rd, 876 MiB/s wr, 84.84k op/s rd, 166.37k op/s wr
 [root@rgw-5 ~]#
```

Why 10 Billion? Motivations

- RHT tested 1 Billion Objects in Feb 2020!! (What's Next?)
 - https://www.redhat.com/en/blog/scaling-ceph-billion-objects-and-beyond
- Other Object Storage Systems aspire to scale to Billions of objects one day
 - Ceph can do it today, but can we Test?
- Object Storage is getting popular for for Data Lake use cases
- Educate and Motivate Communities, Customers and Partners

Executive Summary

"RHCS delivered **Deterministic Performance** at scale for both Small and Large object size workloads"

Defining Scale

- 10,000,000,000+ Objects Ingested (and retrieved)
- 100,000+ Buckets
- 100,000 Objects / Bucket
- 318 HDDs / 36 NVMe devices
- 5.0 PB RAW capacity
- ~500 Test Runs

HW & SW Inventory

- 6 x RHCS Nodes
 - 53 x 16TB HDDs
 - Seagate Exos E 4U106
 - o 6 x Intel QLC 7.6 TB
 - 2 x Intel Xeon Gold 6152
 - 256GB
 - o 2 x 25GbE
- 6 x Client Nodes
 - 2 x 25GbE

- RHEL 8.1
- RHCS 4.1
 - Containerized Deployment
 - 2 x RGWs per RHCS node
 - o EC 4+2
 - S3 Access Mode
 - 100K Objects / Bucket
- COSBench for workload generation
 - 6 x Drivers
 - 12 x Workers
 - 64 x Threads each

Test Lab Architecture

Workload Selection

- Object Sizes
 - 64KB (Small Objects)
 - 128MB (Large Objects)
- Access Pattern
 - 100% PUT
 - o 100% GET
 - 70% GET, 20% PUT, 5% LIST, 5% Delete
- Degraded State Simulation
 - 1x HDD Down
 - o 6 x HDDs Down
 - 53 x HDDs Down (1 Node Failure)

Small Object Performance: Operations Per Sec

- Average Cluster Performance
 - ~17,800 S3 PUT Ops
 - ~28,800 S3 GET Ops

- Avg Single HDD OSD Perf.
 - o 60 S3 PUT Ops
 - 90 S3 GET Ops

Small Object Performance Dissection

Small Object Performance Dissection

Deep-Scrubbing Affirmations

Small Object Performance Dissection

- Bluestore uses RocksDB
- RocksDB uses Level Style Compaction
 - L0: in memory
 - o L1: 256MB
 - o L2: 2.56 GB
 - o L3: 25.6 GB
 - o L4: 256 GB
 - o L5: 2.56 TB

L5 could not fit in Flash, hence spilled over to HDD

o L6: 25.6 TB

Bluestore and RocksDB Details

https://www.redhat.com/en/blog/scaling-ceph-billion-objects-and-beyond

Small Object Performance: Latency

- Average Cluster Latency
 - 510 ms S3 PUT Latency
 - 27 ms S3 GET Latency

Large Object Performance: Bandwidth

- Average Cluster Performance
 - ~10.7 GB/s S3 PUT BW
 - ~11.6 GB/s S3 GET BW
- Avg Single HDD OSD Perf.
 - 34 MBps S3 PUT BW
 - 37 MBps S3 GET BW

Performance during Degraded State

Total 318 HDDs	Storage Failure (%)	PUT Perf Drop (%)	GET Perf Drop (%)
6 HDDs Failed	2	6	8
53 HDDs Failed	17	21	25

Sizing Guidance

- I needs X Ops and Y GBps for S3 workload? How to Size?
 - Not a silver bullet, but can give you a ballpark number

Single HDD OSD Performance (with 4% Flash for Bluestore)			
S3 Access	100% PUT	100% GET	
Small Object (64K)	60 Ops	90 Ops	
Large Object (128M)	34 MBps	37 MBps	

- Use 2 RGWs Instances per Ceph Node
- RHT recommendation of 4% for Bluestore is good at scale as well
 - Increase "max_bytes_for_level_base" (default 256MB) such that you can get most of your 4% Bluestore Flash allocation
- Embrace Co-located & Containerized Storage Demons
- Go big on osd_memory_target if you can (8-10 GB is good to have)

Summary

- Our testing showed RHCS achieving deterministic performance at scale for both Small and Large Object sizes, PUT and GET operations, before hitting resource saturation, capacity limits
- Performance during failure scenarios found to be acceptable
- Undoubtedly RHCS can scale a lot more than what we tested
 - 10 Billion objects are just Tested Maximum, This is NOT A LIMIT

Download the full performance report http://red.ht/10billion

Download the full performance report at http://red.ht/10billion

Thank you

Red Hat is the world's leading provider of enterprise open source software solutions. Award-winning support, training, and consulting services make Red Hat a trusted adviser to the Fortune 500.

- in linkedin.com/company/red-hat
- youtube.com/user/RedHatVideos
- facebook.com/redhatinc
- twitter.com/RedHat

