

Challenges of deploying Wide-Area-Network Distributed Storage System under network and reliability constraints — A case study

Mohd Bazli Ab Karim

Advanced Computing Lab MIMOS Berhad, Malaysia

email bazli.abkarim@mimos.my

In PRAGMA Student Workshop PRAGMA26, Tainan, Taiwan 9-11 April 2014

Innovation for Life™

- Distributed Storage System?
- PRAGMA25
 - DFS over Local Area Network
 - Ceph vs. GlusterFS
- PRAGMA26
 - DFS over Wide Area Network
 - DFS over WAN vs. DFS over LAN

Distributed File System

Replications

PRAGMA 25 – DFS on LAN

Dell PowerEdge T110 II

Proc: Intel Xeon E3-1220v2 3.10 GHz

Memory: 8 GB

Hard Drives: Seagate Constellation ES 2TB 7200RPM

SATA

RAID Controller: LSI Logic SAS2008

Network: 1GbE

Operating System: Ubuntu 12.04

Ceph: 0.61.7 (Cuttlefish)

GlusterFS: 3.4.0

Experiment Hardware Specification

Experiment Network Setup

PRAGMA 25 – Ceph vs GlusterFS

Ceph/GlusterFS Sequential Write Profile

Ceph/GlusterFS Sequential Read Profile

PRAGMA 26 – DFS over WAN

MIMOS Headquarters in Kuala Lumpur and its branch office in Kulim. From Google Map

PRAGMA 26 – DFS over WAN (Setup)

3.5 SAS Drive 73GB

12 Gb RAM

CLIENT

MON/MDS

PRAGMA 26 - DFS over WAN (Networking)

Round-trip time in ms	Bandwidth (Mbps)	2 TCP Iperf	Min	Avg	Max	Mdev
DC1 KL to DC1 Kulim	250	96%	13.149	13.491	16.167	0.684
DC2 KL to DC1 Kulim	250	96%	13.176	14.004	17.665	1.079
DC1 KL to DC2 KL	1000	86%	0.422	0.490	1.203	0.136

8

CRUSH Map - default

```
root@poc-tpm1-mon1:~/ceph-deploy# ceph osd tree
# id
 weight type name
 up/down reweight
-1
 2.12
 root default
-2
 0.23 host poc-tpm1-osd1
0
 0.23
 osd.0
 up
 1
 0.23 host poc-tpm1-osd2
-3
 0.23
1
 osd.1
 1
 up
-4
 0.23 host poc-tpm1-osd3
 osd.2
2
 0.23
 up
 1
 0.23 host poc-tpm1-osd4
-5
 0.23
3
 osd.3
 up
-6
 0.06999
 host poc-tpm2-osd1
 0.06999
 osd.4
 up
 1
-7
 0.06999
 host poc-tpm2-osd2
5
 0.06999
 osd.5
 1
 up
-8
 0.06999
 host poc-tpm2-osd3
6
 0.06999
 osd.6
 1
 up
-9
 0.06999
 host poc-tpm2-osd4
 0.06999
 osd.7
 1
 up
-10
 0.23 host poc-khtp-osd1
8
 0.23
 osd.8
 up
 1
-11
 0.23
 host poc-khtp-osd2
 osd.9
 0.23
 up
-12
 0.23
 host poc-khtp-osd3
 0.23
10
 osd.10 up
 1
-13
 0.23
 host poc-khtp-osd4
11
 0.23
 osd.11 up
 1
```


CRUSH Map Rules - default

```
# rules
rule data {
 ruleset 0
 type replicated
 min size 1
 max size 10
 Pick one leaf node
 step take default
 of type host
 step chooseleaf firstn 0 type host
 step emit
rule metadata {
 ruleset 1
 type replicated
 min size 1
 max size 10
 step take default
 step chooseleaf firstn O type host
 step emit
```


CRUSH Map - New

root@poc-tpm1-mon1:~/ceph-deploy# ceph osd tree									
# id	weight	type name up/down reweight							
-1	2.12	root default							
-23	0.92	datacenter tpm1							
-2	0.23	host poc-tpm1-osd1							
0	0.23	osd.0 up	1						
-3	0.23	host poc-tpm1-osd2							
1	0.23	osd.1 up	1						
-4	0.23	host poc-tpm1-osd3							
2	0.23	osd.2 up	1						
-5	0.23	host poc-tpm1-osd4							
3	0.23	osd.3 up	1						
-24	0.28	datacenter tpm2							
-6	0.06999	host poc-tpm2-osd1							
4	0.06999	osd.4 up	1						
-7	0.06999	host poc-tpm2-osd2							
5	0.06999	osd.5 up	1						
-8	0.06999	host poc-tpm2-osd3							
6	0.06999	osd.6 up	1						
-9	0.06999	host poc-tpm2-osd4							
7	0.06999	osd.7 up	1						
-25	0.92	datacenter khtp1							
-10	0.23	host poc-khtp-osd1							
8	0.23	osd.8 up	1						
-11	0.23	host poc-khtp-osd2							
9	0.23	osd.9 up	1						
-12	0.23	host poc-khtp-osd3							
10	0.23	osd.10 up	1						
-13	0.23	host poc-khtp-osd4							
11	0.23	osd.11 up	1						

CRUSH Map Rules – New

```
# rules
rule data {
 ruleset 0
 type replicated
 min size 2
 max size 10
 Pick one leaf node
 step take default
 of type datacenter
 step chooseleaf firstn 0 type datacenter
 step emit
rule metadata {
 ruleset 1
 type replicated
 min size 2
 max size 10
 step take default
 step chooseleaf firstn O type datacenter
 step emit
```


DFS on WAN vs. DFS on LAN

Ceph Sequential Write Profile

Ceph Sequential Read Profile

Hypothesis:

- Write performance is slower than read performance. This is due to write operation requires a creation of new file and also to store overhead information known as metadata, which typically consists of directory information, and space allocation.
- DFS IO performs better in LAN compared to WAN due to limited capacity of WAN bandwidth and its latency, jitter etc.

Results:

- DFS in LAN provides better overall I/O rates compared to DFS in WAN due to its better network connectivity and bandwidth size.
- DFS in WAN scores better in writing 64K and 128K block sizes compared to DFS in LAN.

Analysis:

■ DFS in WAN performances in I/O is still acceptable e.g. smaller files size with 16K, 32K, 64K, 128K block sizes, where DFS in LAN only performs slightly better than in WAN.

- Distributed file system in wide area network works at acceptable I/O rates and it is ideal for usage of smaller file sizes.
- Investigating distributed file system in wide area network, focusing on features like:
 - support cloud deployment architecture,
 - ability to provide parallel read and write operations on a distributed file system with different geographical locations.

TERIMA KASIH THANK YOU

www.mimos.my

© 2012 MIMOS Berhad. All Rights Reserved.