

Linux云计算架构师涨薪班

Ceph原理及架构

学习目标

- > Sever SAN和传统存储对比
- > Server SAN的应用场景
- > 存储的分类
- ▶ ceph的简介与哲学
- > ceph的架构及组件
- > ceph集群的访问方式
- ▶ ceph的文件存储原理
- ➤ ceph的组件关键特性


初识Server SAN


- 概念
 - 由多个独立服务器自带的存储组成一个存储资源池,同时融合了计算和存储资源。
- 特征
 - 专有设备变通用设备
 - 计算与存储线性扩展
 - 简单管理、性价比高


传统SAN存储


孤立的存储资源:存储通过专用网络连接到有限数量的服务器。


存储设备通过添加硬盘框 增加容量,控制器性能成 为瓶颈。


ServerSAN和传统存储对比

- 从性能对比: Server SAN服务器数量达到一定量可以超越传统存储
- 从稳定性对比: Server SAN 通过软件来维持集群的稳定性
- 从数据可靠性对比: Server SAN基于副本实现高可靠
- 从扩展性对比: Server SAN 扩展性强 轻松达到PB级别
- 从可管理性对比: Server SAN 通常具有web界面 管理便捷
- 从使用场景对比: Server SAN适用于海量存储场景


存储的使用分类

• 块存储: 提供裸磁盘、未被分区格式化使用的磁盘, 在主机上的表现形式为一块磁盘

• 文件系统存储: 提供一个可以使用的目录, 在主机上的表现形式为共享目录

● 对象存储: 提供一个可以存储文件的接口, 通常是http的接口


存储的架构分类

- 集中式存储
 - DAS
 - SAN
 - NAS
- 分布式存储
 - moosefs
 - glusterfs
 - ceph

Ceph起源

- Ceph项目起源于Sage Weil 2003年在加州大学圣克鱼兹分校攻读博士期间的研究课题《Lustre环境中的可扩展问题》
- 2006年, Ceph以LGPLv2协议开源
- 2011年, Inktank公司成立并资助上游开发,并通过其Inktank Ceph Enterprise产品为Ceph 提供商业支持
- 2014年, Redhat收购Inktank, Inktank Ceph Enterprise也变为红帽Ceph存储


Ceph简介

- Ceph是提供了软件定义的,统一存储解决方案的开源项目
- Ceph是一个分布式、可扩展、高性能、不存在单点故障的存储系统(支持PB级规模数据)
- 同时支持块存储、文件系统存储、对象存储(兼容swift和S3协议)


Ceph哲学

- 每个组件必须是可扩展的
- 无任何单点故障 (元数据存储服务器可扩展)
- 解决方案必须是基于软件的、开源的、适应性强的
- 运行于现有商业硬件之上
- 每个组件必须尽可能拥有自我管理和自我修复的能力
- 目标: 轻松扩展到PB级别、提供不同场景下的高性能存储、数据高可靠性
- 意义: 帮助企业摆脱昂贵的专属硬件


应用场景


Ceph技术创新

- 采用RADOS (可靠的自主分布式对象存储) 系统将数据作为对象存储在逻辑存储池中
- 使用CRUSH (可扩展哈希下的受控复制) 算法自动计算应存储对象的位置
- 任何客户端都能够使用CRUSH算法来查找对象的存储位置,因此无需与中央查找服务器通信就能找 到对象
- 客户端可以直接与存储对象的Ceph节点通信来获取对象
- CRUSH还能让集群实现自动扩展、数据再平衡、数据保护以及故障恢复


RADOS的一些关键优点

- CRUSH算法能够根据基础架构变化而动态调整
- 复用数据定位快速响应故障
- 无中央查找服务器
- 不需要位置元数据
- 客户端与Ceph节点直接通信
- 多个客户端并行访问,提高吞吐量
- 所有存储设备独立并行运行
- 自动数据保护


Ceph存储后端组件

- Monitors (MON):维护集群状态的map,帮助 其他守护进程互相协调
- Object Storage Devices(OSD): 存储数据, 并且处理数据复制、恢复和再平衡
- Managers (MGR): 通过Web浏览器和REST API, 跟踪运行指标并显示集群信息,并提供web管理
- Metadata Servers(MDS): 存储供CephFS使用的元数据,能让客户端高效执行POSIX命令


Ceph Monitors

● Ceph monitor通过保存一份集群状态映射来维护整个集群的健康状态。它分别为每个组件维护映射信息,包括OSD map、MON map、PG map和CRUSH map

● 所有集群节点都向MON节点汇报状态信息,并分享它们状态中的任何变化

● Ceph monitor不存储数据

● MON需要配置为奇数个,只有超过半数正常,Ceph存储集群才能运行并可访问


Ceph OSD

- 只要应用程序向Ceph集群发出写操作,数据就会被以对象的形式存储在OSD中。这是Ceph 集群中唯一能存储用户数据的组件,同时用户也可以发送读命令来读取数据。
- 通常,一个OSD守护进程会被捆绑到集群中的一块磁盘上。所以在通常情况下,Ceph集群中的物理磁盘的总数,与在磁盘上运行的存储用户数据的OSD守护进程的数量是相同的。
- 每个OSD对应一块磁盘,磁盘会使用文件系统格式化,支持filestore和bluestore驱动。
- OSD设计目标是尽可能接近计算力与物理数据的距离,让集群的性能能够达到最高效。
 CRUSH算法用于将对象存储到OSD中。
- 对象被自动复制到多个OSD, 客户端在读写数据时始终访问primary OSD, 其他OSD为 secondary OSD, 在集群故障时发挥重要作用。


Ceph OSD

- Primary OSD功能:
 - 服务所有I/O请求
 - 复制和保护数据
 - 检查数据的一致性
 - 重平衡数据
 - 恢复数据
- Secondary OSD功能:
 - 行动始终受到Primary OSD的控制
 - 能够变为Primary OSD


Ceph MGR

- MGR提供一系列集群统计数据,在较旧版本的Ceph中,这些数据大部分是由MON收集和维护,负载太高
- 如果集群中没有MGR,不会影响客户端I/O操作,但是将不能查询集群统计数据。建议每集群至少部署两个MGR
- MGR将所有收集的数据集中到一处,并通过tcp的8443端口提供一个web界面对集群进行管理


Ceph MDS

- MDS只为CephFS文件系统跟踪文件的层次结构和存储元数据。MDS不直接提供数据给客户端,从 而消除了系统中故障单点。
- MDS使用RADOS存储元数据,MDS本身只在内存中缓存元数据以加速访问
- 访问CephFS的客户端首先向MDS发出请求,以便从正确的OSD获取文件


Ceph访问方式

- Ceph原生API(librados)
 - Ceph原生接口,可以通过该接口让应用直接与RADOS协作来访问Ceph集群存储的对象
 - Ceph RBD、Ceph RGW以及CephFS都构建于其上
 - 如果需要最高性能,建议在应用中直接使用librados。如果想简化对Ceph存储的访问,可改用Ceph提供的更高级访问方式,如 RGW、RBD、CephFS
- Ceph Object Gateway
 - 利用librados构建的对象存储接口
 - 通过REST API为应用提供网关
 - 支持S3和swift接口
- Ceph Block Device
 - 提供块存储
 - 由分散在集群中的不同的OSD中的个体对象组成
 - Linux内核挂载支持
 - QEMU、KVM和Openstack Cinder的启动支持
- Ceph File System
 - 并行文件系统,元数据由MDS管理


Ceph存储池

- 池是Ceph存储集群的逻辑分区,每个池分配特定数量的hash buckets,将对象分组到一起进行存储,称为PG(Placement Groups)
- 分配给每个池的PG数量可以独立配置,以匹配数据类型以及池所需要的访问权限。PG的数量在创建池的时候配置,可以动态增加,但不能减少。
- CRUSH算法用于选择存放池数据的OSD。每个池分配一条CRUSH规则,用于其放置策略
- 必须为每个请求指定池名称,并且为每个ceph用户授权


Ceph归置组

- PG将一系列对象聚合到一个hash buckets或组中,并且映射至一组OSD。一个对象仅属于 一个PG
- 对象根据对象名称的hash,使用CRUSH算法映射到其PG。这种放置策略称为CRUSH放置 规则。放置规则
- 当客户端将对象写入到池时,它使用池的CRUSH放置规则来确定对象的PG。然后客户端使用其cluster map副本、归置组以及CRUSH放置规则来计算对象的副本应写入到哪些OSD中
- 在集群中添加或移除OSD时, PG会自动在正常工作的OSD之间重新平衡


Ceph访问流程


- Ceph客户端从MON获取cluster map副本,这会告知它集群中所有的MON、OSD和MDS
- 获取对象ID以及对象存储池名称, 以计算对象存储的PG ID
- 使用CRUSH算法确定哪些OSD负载 该PG, 并获取primary OSD
- 客户端直接与primary OSD交互来 访问对象


Ceph寻址流程

- File → Object映射:将用户态的file映射成 rados能够处理的object,按照统一大小切块并分配id,方便管理以及对多个object并行处理
- Object → PG映射: 一个PG负责组织若干个 object, 但一个object只能被映射到一个PG中。 同时, 一个PG会被映射到n个OSD上, 而每个OSD上都会承载大量的PG。 在file被映射为一个或多个object之后, 就需要将每个object独立地映射到一个PG中去。当有大量object和大量PG时, RADOS能够保证object和PG之间的近似均匀映射。
- PG → OSD映射: 将作为object的逻辑组织单元的PG映射到数据的实际存储单元OSD。RADOS采用CRUSH算法来实现PG到OSD的映射。


Ceph数据写入流程: 正常写入


Ceph数据写入流程: 主OSD异常

- client连接monitor获取集群map信息
- 同时新主osd1由于没有pg数据会主 动上报monitor告知让osd2临时接替 为主
- 临时主osd2会把数据全量同步给新 主osd1
- client IO读写直接连接临时主osd2 进行读写
- osd2收到读写io,同时写入另外两副本节点
- 等待osd2以及另外两副本写入成功
- osd2三份数据都写入成功返回给 client, 此时client io读写完毕
- 如果osd1数据同步完毕,临时主 osd2会交出主角色


Ceph数据读取流程

