

Gluster Technical Overview

Kaleb KEITHLEY Red Hat 11 April, 2015

Concepts:

- Translator a shared library that implements storage semantics
 - e.g. distribution, replication, performance, etc.
- Translator Stack a directed graph of translators
- Brick a server and a directory
- Volume a collection of bricks

Gluster Processes

- Server: glusterfsd the heart of it all
- Clients:
 - FUSE, glusterfs
 - NFS server, glusterfs (gluster client, NFS server)
- Management: glusterd
- Healing: glustershd
- And more——

Let's get real — creating a volume

```
Srv1% gluster peer probe srv1
srv1% gluster volume create my vol
srv1:/bricks/my vol
srv1% gluster volume start my vol
client1% mount -t glusterfs srv1:my vol
/mnt
```


Kaleb KEITHLEY

server client

Let's get real — creating a distribute volume


```
srv1% gluster volume create my_dist
srv1:/bricks/my_vol srv2:/bricks/my_vol
srv1% gluster volume start my dist
```

. . .

client1% mount -t glusterfs srv1:my dist /mnt

Complex Translator Stack — Distribute (DHT)

Let's get real — creating a replica volume


```
srv1% gluster volume create replica 2 my_repl
srv1:/bricks/my_vol srv2:/bricks/my_vol
srv1% gluster volume start my repl
```

. . .

client1% mount -t glusterfs srv1:my repl /mnt

Complex Translator Stack — Replica (AFR)

Tiering: a variation on distribution

Hot and cold data

Adding a brick — distributed and rebalancing

Adding a brick — replica and healing

Isn't FUSE slow?

client

gfapi to the rescue

client

- POSIX-like API
 - glfs_open()
 - glfs_close()
 - glfs_read(), glfs_write()
 - glfs_seek()
 - glfs_stat()
 - etc.

libgfapi — hellogluster.c

```
#include <qluster/api/qlfs.h>
int main (int argc, char** argv)
{
 fs = glfs new ("fsync");
 ret = glfs set volfile server (fs, "tcp", "localhost",
 24007);
 /* or ret = glfs set volfile (fs, "/tmp/foo.vol"); */
 ret = glfs init (fs);
 fd = glfs creat (fs, filename, O RDWR, 0644);
 ret = glfs write (fd, "hello gluster", 14, 0);
 glfs close (fd);
 return 0;
```


Writing a translator in Python with GluPy

SwiftOnFile — RESTful API, examples with curl

- Create a container: curl -v -X PUT -H 'X-Auth-Token: \$authtoken' https://\$myhostname:443/v1/AUTH_\$myvolname/\$mycontainername -k
- List containers: curl -v -X GET -H 'X-Auth-Token: \$authtoken' https://\$myhostname:443/v1/AUTH_\$myvolname -k
- Copy a file into a container (upload): curl -v -X PUT -T \$filename -H 'X-Auth-Token: \$authtoken' -H 'Content-Length: \$filelen' https://\$myhostname:443/v1/AUTH_\$myvolname/\$mycontainername/\$filename -k
- Copy a file from a container (download): curl -v -x GET -H 'X-Auth-Token: \$authtoken' https://\$myhostname:443/v1/AUTH_\$myvolname/\$mycontainername/\$filename -k > \$filename

Translator basics

- Translators are shared objects (shlibs)
 - Methods
 - int32_t init(xlator_t *this);
 - void fini(xlator_t *this);
 - Data
 - struct xlator_fops fops { ... };
 - struct xlator_cbks cbks { };
 - struct volume_options options [] = { ... };
- Client, Server, Client/Server
- Threads: write MT-SAFE
- Portability: GlusterFS != Linux only
- License: GPLv2 or LGPLv3+

Every method has a different signature

Open fop method and callback

```
typedef int32_t (*fop_open_t) (call_frame_t *, xlator_t *,
loc_t *, int32_t, fd_t *, dict_t *);

typedef int32_t (*fop_open_cbk_t) (call_frame_t *, void *,
xlator_t *, int32_t, int32_t, fd_t *, dict_t *);
```

Rename fop method and callback

```
typedef int32_t (*fop_rename_t) (call_frame_t *, xlator_t *,
loc_t *, loc_t *, dict_t *);

typedef int32_t (*fop_rename_cbk_t) (call_frame_t , void *,
xlator_t *, int32_t, int32_t, struct iatt *, struct iatt *,
struct iatt *, struct iatt *,
```


Data Types in Translators

- call_frame_t —
- xlator_t translator context
- inode_t represents a file on disk; ref-counted
- fd_t represents an open file; ref-counted
- iatt_t ~= struct stat
- dict_t ~= Python dict (or C++ std::map)
- client_t represents the connect client

fop methods and fop callbacks

Effectively lose control after STACK_WIND

- Callback might have already happened
- Or might be running right now
- Or maybe it's not going to run 'til later

fop methods and fop callback methods, cont.

The I/O is complete when the callback is called

STACK_WIND versus STACK_WIND_COOKIE

 Pass extra data to the cbk with STACK_WIND_COOKIE

Kaleb KEITHLEY

- There is also frame->local
 - shared by all STACK_WIND callbacks

STACK_WIND, STACK_WIND_COOKIE, cont.

 Pass extra data to the cbk with STACK WIND COOKIE

```
quota_statfs_cbk (call_frame_t *frame, void *cookie, ...)
{
 inode_t *root_inode = cookie;
 ...
}
```

Kaleb KEITHLEY

STACK_UNWIND versus STACK_UNWIND_STRICT

STACK_UNWIND_STRICT uses the correct type

```
/* return from function in a type-safe way */
#define STACK_UNWIND (frame, params ...)
 do {
 ret_fn_t fn = frame->ret;
 ...

Versus
#define STACK_UNWIND_STRICT (op, frame, params ...)
 do {
 fop_##op##_cbk_t fn = (fop_##op##_cbk_t)frame->ret;
```

And why wouldn't you want strong typing?

. . .

Calling multiple children (fan out)

```
afr writev wind (...)
{
 for (i = 0; i < priv->child count; i++) {
 if (local->transaction.pre op[i]) {
 STACK WIND COOKIE (frame, afr writev wind cbk,
 (void *) (long) i,
 priv->children[i],
 priv->children[i]->fops->writev,
 local->fd, ...);
 return 0;
```


33

Calling multiple children, cont. (fan in)

```
afr_writev_wind_cbk (...)
{
 LOCK (&frame->lock);
 callcnt = --local->call_count;
 UNLOCK (&frame->lock);
 if (callcnt == 0) /* we're done */
 ...
}
```

- failure by any one child means the whole transaction failed?
 - And needs to be handled accordingly

Dealing With Errors: I/O errors

- op_ret: 0 or -1, success or failure
- op_errno: from <errno.h>
 - Use an op_errno that's valid and/or relevant for the fop

Dealing With Errors: FOP method errors

```
uidmap writev (call frame t *frame, xlator t *this, ...)
{
 if (horrible logic error must abort) {
 goto error; /* glusterfs idiom */
 }
 STACK WIND(frame, uid writev cbk, ...);
 return 0;
error:
 STACK UNWIND STRICT (writev, frame, -1, EIO, NULL, NULL);
 return 0;
```


Call to action

Go forth and write applications for GlusterFS!

£©€é¥¢ßŒ

