

Rajesh Joseph Poornima Gurusiddaiah

AGENDA

- Introduction
- GlusterFS Concepts
- Architecture
- Additional Features
- Installation
- Setup and Configuration
- Future Work
- ◆Q&A

GlusterFS

- Open-source general purpose scale-out distributed file system
- Aggregates storage exports over network interconnect to provide a single unified namespace
- Layered on disk file systems that support extended attributes

- No meta-data server
- Modular Architecture for Scale and Functionality
- Heterogeneous commodity hardware
- Scalable to petabytes & beyond

GlusterFS Concepts

Node

A node is server capable of hosting GlusterFS bricks

◆Server

- ◆Intel/AMD x86 64-bit processor
- ◆Disk: 8GB minimum using directattached-storage, RAID, Amazon EBS, and FC/Infiniband/iSCSI SAN disk backends using SATA/SAS/FC disks
- Memory: 1GB minimum
- Logical Volume Manager
 - LVM2 with thin provisioning

Networking

- Gigabit Ethernet
- ◆10 Gigabit Ethernet
- InfiniBand (OFED 1.5.2 or later)
- Filesystem
 - ▶POSIX w/ Extended Attributes (EXT4, XFS, BTRFS, ...)

Trusted Storage Pool

A collection of storage servers (Node)

- Also known as Cluster
- Trusted Storage Pool is formed by invitation "probe"
- Members can be dynamically added and removed from the pool
- Only nodes in a Trusted Storage Pool can participate in volume creation

Bricks

A unit of storage used as a capacity building block

- ◆A brick is the combination of a node and an export directory e.g. hostname:/dir
- Layered on posix compliant file-system (e.g. XFS, ext4)
- Each brick inherits limits of the underlying filesystem
- ♦ It is recommended to use an independent thinly provisioned LVM as brick
 - Thin provisioning is needed by Snapshot feature

Bricks

GlusterFS Volume

A volume is a logical collection of one or more bricks

- Node hosting these bricks should be part of a single Trusted
 Storage Pool
- One or more volumes can be hosted on the same node

GlusterFS Volume

GlusterFS Volume

Translators

Building block of GlusterFS process

- Translators can be stacked together for achieving desired functionality
- Translators are deployment agnostic can be loaded in either the client or server stacks

Translators

GlusterFS Processes

♦ glusterd

- Management daemon
- One instance on each GlusterFS node
- **♦** glusterfsd
 - GlusterFS brick daemon
 - One process per brick on each node
 - Managed by glusterd
- **♦ gluster**
 - Gluster console manager (CLI)

♦glusterfs

- Node services
- One process for each service
 - ◆NFS Server, Self heal, Quota, ...
- mount.glusterfs
 - FUSE native client mount extension

Accessing Volume

- Volume can be mounted on local file-system
- Following protocols supported for accessing volume
 - GlusterFS Native client
 - Filesystem in Userspace (FUSE)
 - libgfapi flexible abstracted storage
 - Samba, NFS-Ganesha, QEMU
 - ♦ NFS
 - NFS Ganesha
 - Gluster NFSv3

- SMB / CIFS
 - Windows and Linux
- Gluster For OpenStack
 - Object-based access via OpenStack Swift

GlusterFS Native Client (FUSE)

- FUSE kernel module allows the filesystem to be built and operated entirely in userspace
- Specify mount to any GlusterFS server
- ◆Native Client fetches volfile from mount server, then communicates directly with all nodes to access data

Accessing Volume – Fuse client

libgfapi

- Userspace library for accessing GlusterFS volume
- File-system like API
- No FUSE, No copies, No context switches
- Samba, QEMU, NFS-Ganesha integrated with libgfapi

Libgfapi - Advantage

usenıx

Libgfapi - Advantage

usenıx

Gluster NFS

- Supports NFS v3 protocol
- Mount to any server or use load-balancer
- GlusterFS NFS server uses Network Lock Manager (NLM) to synchronize locks across clients
- Load balancing should be managed externally

Accessing Volume – Gluster NFS

SMB / CIFS

- Samba VFS plugin for GlusterFS
- Uses libgfapi
- Must be setup on each server you wish to connect
- CTDB is required for Samba clustering

Accessing Volume – SMB

Volume Types

- Type of a volume is specified at the time of volume creation
- Volume type determines how and where data is placed
- Basic Volume Types
 - Distributed
 - Replicated
 - Dispersed
 - Striped
 - ◆Sharded

- Advance Volume Types
 - Distributed Replicated
 - Distributed Dispersed
 - Distributed Striped
 - Distributed Striped Replicated

Distributed Volume

- Distributes files across various bricks of the volume
- Similar to file-level RAID-0
- Scaling but no high availability
- Uses Davies-Meyer hash algorithm
- A 32-bit hash space is divided into N ranges for N bricks
- Removes the need for an external meta data server

Distribute Volume

usenıx

Replicate Volume

- Synchronous replication of all directory and file updates
- Similar to file-level RAID-1
- High availability but no scaling
- Replica pairs are decided at the volume creation time
- Its recommended to host each brick of replica set on different node

Replicate Volume

Disperse Volume

- Erasure Coded volume
- High availability with less number of bricks
- Store m disk of data on k disk (k > m)
- →n (k-m) redundant disks
- Following setup is the most tested configuration
 - ♦ 6 bricks with redundancy level 2 (4 +2)
 - ◆11 bricks with redundancy level 3 (8 +3)
 - ◆12 bricks with redundancy level 4 (8 + 4)

Disperse Volume

usenıx

Striped Volume

- Individual files split among bricks (sparse files)
- Similar to block-level RAID-0
- Recommended only when very large files greater than the size of the disks are present
- Chunks are files with holes this helps in maintaining offset consistency

Striped Volume

usenıx

LISA15

Sharded (Stripe – 2.0) Volume

- Individual files split among bricks
 - Each part split is a different file in the backend
 - File name of each part derived from GFID (UUID) of actual file
- Unlike Stripe file rename will not have any impact on these parts.
- Unlike other volume types shard is a volume option which can be set on any volume
- Recommended only when very large files greater than the size of the disks are present

Sharded Volume

Distribute Replicate Volume

- Distribute files across replicated bricks
- Number of bricks must be a multiple of the replica count
- Ordering of bricks in volume definition matters
- Scaling and high availability
- Most preferred model of deployment

Distribute Replicate Volume

Performance

- Different SLA than a local file-system
- Uneven performance distribution between nodes and clients
- Various performance options available (e.g., read-ahead, md-cache, etc)
 - Based on workload use various options
- Don't forget to attend detailed session on performance by Jeff Darcy


```
Topic : Evaluating Distributed File System Performance (GlusterFS and Ceph)
When : Friday, November 13, 2015 - 9:00am-10:30am
Detail : https://www.usenix.org/conference/lisa15/conference-program/presentation/darcy
```


Additional Features

Additional Features

- Geo Replication
- Volume Snapshot
- Quota
- Bit-rot
- Compression
- Encryption at rest
- Trash / Recycle-bin
- pNFS with NFS-Ganesha

- Data Tiering
- User Serviceable Snapshots
- Server side Quorum
- Client side Quorum
- And many more ...

Geo-Replication

- Mirrors data across geographically distributed trusted storage pools
- Provides back-ups of data for disaster recovery
- Master-Slave model
- Asynchronous replication
- Provides an incremental continuous replication service over
 - Local Area Networks (LANs)
 - Wide Area Network (WANs)
 - Internet

Geo-Replication

GlusterFS Snapshot

- Volume level crash consistent snapshots
- LVM2 based
 - Operates only on thin-provisioned volumes
- Snapshots themselves are thin-provisioned snapshot volumes
- A GlusterFS volume snapshot consists of snapshots of the individual bricks making up the volume
- Snapshot of a GlusterFS volume is also a GlusterFS volume

Thinly Provisioned LVM2 Volume & Snapshot

Gluster Volume Snapshot

Data Tiering

- Data classification and placement of data
 - Currently based on access rate
- Tiered volume can be created by attaching a tier
- Bricks in original volume are "cold" bricks
- Bricks in attached tier are "hot" bricks
- Hot bricks are normally hosted on faster disks e.g. SSDs
- Tier can be attached or detached using volume commands

Tiered Volume

Tiered Volume

Future Work

- New Style Replication (NSR)
- Scalability improvements (1000+ Nodes)
- Multi-protocol support
- Multi-master Geo-Replication
- Caching Improvements
- Btrfs Support
- And many more...

