

DAOS with PMDK

Di Wang Extreme Storage Architecture & Development (ESAD), Intel

Agenda

- DAOS (Distributed Asynchronous Object Storage) Overview
- DAOS Architecture & features
- DAOS Storage Model
- DAOS with PMDK & SPDK
- Current Performance & Resource

Storage revolution

DAOS overview

Lightweight I/O

Mercury userspace function shipping

- MPI equivalent communications latency
- Built over libfabric

Applications link directly with DAOS lib

- Direct call, no context switch
- Small memory footprint
- No locking, caching or data copy

Userspace DAOS server

- Mmap non-volatile memory via PMDK
- NVMe access through SPDK/Blobstore

Storage Model

Storage Pool Container Object Record

DAOS provides a rich storage API

- New scalable storage model suitable for both structured & unstructured data
 - key-value stores, multi-dimensional arrays, columnar databases, ...
 - Accelerate data analytic/AI frameworks
- Non-blocking data & metadata operations
- Ad-hoc concurrency control mechanism

Pool

- **Reservation** of distributed storage
- Predictable/extendable performance/capacity

Container

- Aggregate related datasets into manageable entity
- Unit of snapshot/transaction

Object

- Key-array store with own distribution/resilience schema
- Multi-level key for fine-grain control over colocation of related data

Record

Arbitrary binary blob from single byte to several Mbytes

SPDK, PMDK & Vtune™ Summit

Fine-grained I/O

Mix of storage technologies

- Storage Class Memory
 - DAOS metadata & application metadata
 - Byte-granular application data
- NVMe SSD (*NAND)
 - Cheaper storage for **bulk** data (e.g. checkpoints)
 - Multi-KB

I/Os are **logged** & inserted into **persistent index**

- Non-destructive write & consistent read
- No alignment constraints
- No read-modify-write

DATA Management

Data Distribution

Algorithmic placement

Data Protection

- Declustered replication & erasure code
- Fault-domain aware placement
- Self-healing
- End-to-end data integrity

Data Security & Reduction

- Online real-time data encryption & compression
- Hardware acceleration

Pool Storage on DAOS Server

→ SCM **→** NVMe

DAOS Xstream

- Reserve new buffer
 - Either reserve by pmemobj_reserve
 - Or reserve in NVME SSD

DAOS Xstream

- Reserve new buffer
 - Either reserve by pmemobj_reserve
 - Or reserve in NVME SSD
- Start RDMA transfer to newly allocated buffer
 - Either transfer to PMEM
 - Or transfer to DMA buffer then to NVME SSD
- Start pmemobj transaction

DAOS Xstream

- Reserve new buffer
 - Either reserve by pmemobj_reserve
 - Or reserve in NVME SSD
- Start RDMA transfer to newly allocated buffer
 - Either transfer to PMEM
 - Or transfer to DMA buffer then to NVME SSD
- Start pmemobj transaction
 - Modify index to insert new extent

intel

DAOS Xstream

- Reserve new buffer
 - Either reserve by pmemobj_reserve
 - Or reserve in NVME SSD
- Start RDMA transfer to newly allocated buffer
 - Either transfer to PMEM
 - Or transfer to DMA buffer then to NVME SSD
- Start pmemobj transaction
- Modify index to insert new extent
 - Publish the reserve the space.
 - Either pmemobj_tx_publish() for SCM.
 - Or publish the space for NVMe SSD.
- Commit pmemobj transaction and reply to client

DAOS Performance

- IOR runs on remote clients sending the I/O requests to the single DAOS server over the fabric
 - Intel Omni-Path Host Adapter 100HFA016LS
- Using the DAOS MPI-IO driver with the full DAOS stack (client, network, server)
- Cascade Lake CPUs, 6 Dimms 512G AEP NMA1XBD512GQSE

(intel) 1

DAOS Community Roadmap

All information provided in this roadmap is subject to change without notice.

(intel)

Resource

```
Source code on GitHub

<a href="https://github.com/daos-stack/daos">https://github.com/daos-stack/daos</a>

Community mailing list on Groups.io

<a href="mailto:daos.groups.io">daos@daos.groups.io</a> or <a href="https://daos.groups.io/g/daos">https://daos.groups.io/g/daos</a>

Wiki

<a href="mailto:https://daos.io">https://daos.io</a> or <a href="https://wiki.hpdd.intel.com">https://wiki.hpdd.intel.com</a>

Bug tracker

<a href="https://jira.hpdd.intel.com">https://jira.hpdd.intel.com</a>
```


