Revisiting CephFS MDS and mClock QoS Scheduler

Ceph Korea
Community Seminar
2021 04 14

LINE Cloud Storage
Yongseok Oh

Outline of Contents

- CephFS MDS Overview
- MDS Evaluation
 - MDS Scalability
 - CephFS Kernel vs FUSE clients
 - Impact of MDS Cache Size
 - Static Subtree Pinning
 - MDS Recovery Time
- mClock QoS Scheduler for CephFS
- Summary

Key Features of CephFS

- POSIX compliant distributed file system
- Multi active MDSs (e.g., scalability)
- Standby/standby-replay MDSs (e.g., rapid failover)
- Journaling (e.g., guaranteeing metadata consistency)
- Dynamic/static sub directory partitioning
- Kernel/FUSE/libcephfs client support
- Subvolume/snapshot/quota management
- QoS (not support)

Use Case of CephFS

- NAS, ML training, speech data, backup
 - File system can be shared to VMs/Pods (major benefit)

CephFS Architecture

MDS Data Structures

MDS Object Types

Туре	Obj Name	MDS Ino	Description	Omap	Data
root	1.00000000	0x1	Root directory	V	
MDSDIR	100.00000000	0x100 ~	Stray directory ~mds0	V	
Log	200.00000000	0x200 ~	Log event		V
Log Backup	300.00000000	0x300 ~	Log event backup		V
Log Pointer	400.00000000	0x400 ~	Log pointer		V
Purge Queue	500.00000000	0x500 ~	Purge queue journal		V
Stray	600.00000000	0x600 ~	Stray inode ~/mds0/stray0~9	V	
mds_openfiles	mds0_openfiles.0	N/A	Open file table	V	
mds_sessionmap	mds0_sessionmap	N/A	Client session map	V	
mds_inotable	mds0_inotable	N/A	Inode number allocation table		V
User	1000000001.00000000	0x1000000001~0x1 FFFFFFFF	User files/directories	V	V

List OMAP Keys

dir/file names are stored as keys in OMAP

```
> cd /mnt
> mkdir dir_{1..10}
> 1s
dir_1 dir_10 dir_2 dir_3 dir_4 dir_5 dir_6 dir_7 dir_8 dir_9
> bin/rados -c ceph.conf -k keyring -p cephfs.a.meta listomapkeys 1.00000000
dir 1 head
dir 2 head
dir 3 head
dir 4 head
dir 5 head
dir 6 head
dir 7 head
dir 8 head
dir 9 head
dir 10 head
```

List OMAP Values

inode contents are stored as values in OMAP

```
> bin/rados -c ceph.conf -k keyring -p cephfs.a.meta listomapvals 1.00000000
dir 1 head
value (462 bytes):
00000000 02 00 00 00 00 00 00 49 0f 06 a3 01 00 00 00
00000010 00 00 00 00 01 00 00 00
 00 00 00 30 39 75 60 fb
00000020 81 fb 22 ed 41 00 00 f8
 2a 00 00 f8 2a 00 00 01
00000030 00 00 00 00 02 00 00 00
 00 00 00 00 02 02 18 00
00000040 00 00 00 00 00 00 00
 00 00 00 00 00 00 ff ff
00000050 ff ff ff ff ff ff 00 00
 00 00 00 00 00 00 00
00000060
 00 00 01 00 00 00 ff ff
 ff ff ff ff ff 00 00
00000070 00 00 00 00 00 00 00 00
 00 00 30 39 75 60 fb 81
 00000080
 fb 22 30 39 75 60 fb 81
 fb 22 00 00 00 00 00 00
00000090
 00 00 03 02 28 00 00 00
 00 00 00 00 00 00 00
000000a0 00 00 00 00 00 00 00
 00 00 00 00 00 00 00
 (omitting)
```

Outline of Contents

- CephFS MDS Overview
- MDS Evaluation
 - MDS Scalability
 - CephFS Kernel vs FUSE clients
 - Impact of MDS Cache Size
 - Static Subtree Pinning
 - MDS Recovery Time
- mClock QoS Scheduler for CephFS
- Summary & Wrap Up

Evaluation Configuration

- Ceph Nautilus 14.2.16
- CentOS 7.9 (kernel 3.10.0-1160.11.1.el7.x86_64)
- Benchmark
 - smallfile, vdbench, kernel compile
- Server spec.

Туре	Spec	Count
MDS	4 * vCPU 32GB RAM	16
OSD	40 * pCPU 128GB RAM	9 Servers * 6 SATA SSDs = 54
Mon	2 * vCPU 4GB RAM	3
Mgr	4 * vCPU 8GB RAM	3
Client	4 * vCPU 8GB RAM	20
Network	10Gbps	

Ceph CI/CD System in LINE

CephFS Test Flow of Verdology

Benchmark Configuration for MDS Scalability

Each client is working on its own subvolume.

Туре	Spec	Remark
Tool	Smallfile	
max_mds	1~16	
# of Clients	10	
Files per Client	50,000	
File Size	0	
Files per Dir	1000	
Operation Type	Create, Unlink	
Thread	1	
CephFS Client	Kernel cephfs driver	

MDS Scalability Results

Less Scalable with Big Lock

Test Parameters for Comp. of Kernel and FUSE

Туре	Spec	Remark
# of Active MDSs (max_mds)	1	
# of Clients	1	
CephFS Client	Kernel cephfs driver, ceph-fuse	
Tool	Smallfile	
Files per Client	50,000	
File Size	0	
Files per Dir	1000	
Operation Type	Create, Stat-d, Stat, Unlink	
Thread	1	

- Stat-d (w mds cache drop)
 - Stat operations are performed after mds caches are dropped (e.g., ceph daemon mds.\$(hostname) cache drop)
- Stat (e.g., cache hit case)
 - Metadata contents could be found in either MDS rank or client

Kernel based Client

FUSE based Client

Summary of Results

- Kernel CephFS driver provides superior performance
 - Utilize VFS inode/dentry caches, resulting in reduced lookup count
 - Minimize process context switch and data copy between user-space and kernel space
 - But, kernel driver suffers from some technical issues, rebooting system is required

For simplicity and quick experiments, we have utilized kernel CephFS driver unless mentioned otherwise!

Test Parameters for MDS Cache Size

Туре	Spec		Remark
# of Active MDSs (max_mds)	10		
Total_cache_size for all MDSs	4GB, 8GB, 12GB, 16GB (Example, if the total cache size is 4GB, each MDS has 4GB/10 MDSs)		
# of Clients	20		
CephFS Client	Kernel cephfs driver		
Tool	Smallfile	Kernel compile	
Files per Client	200K = 4Mill files / 20 clients	20 clients	
File Size	0	-	
Files per Dir	20K	-	
Operation Type	Create, Stat, Unlink	-	
Thread	1	1	

Assumption

- 350K inodes (including dentries) per GB (mds_cache_memory_limit)
- 16GB MDS caches can retain more than 4Mill inodes approximately
- To analyze impact of cache size, we vary the total MDS size from 4 to 16GB

Impact of MDS Caches (smallfile)

Impact of MDS Caches (kernel compile)

Caches are enough to keep inodes in RAM

Test Configurations for Subtree Pinning

Туре	Spec		
# of Active MDSs (max_mds)	2, 5, 10		
Per MDS Cache Size	1GB (mds_cache_memory_limit)		
# of Clients	20		
CephFS Client	Kernel cephfs driver		
Tool	Smallfile	Kernel compile	
Files per Client	350K * max_mds / 20 (# of clients)	-	
File Size	0	-	
Files per Dir 17K (350K / 20)		-	
Operation Type Create, Stat, Unlink		-	
Thread	1	1	

Example of Subtree Pinning

Subtree Pinning

Subtree Pinning

Subtree Pinning – Kernel Compile

Subtree Pinning Pros/Cons

Pros

- Subtrees can clearly be isolated into specific MDS ranks
- Improved cache locality results in the better performance
- Exporting/importing subtrees among MDS ranks are prevented (e.g., minimizing balancing calculation and lock contention between MDS and clients)

Cons

- Load imbalance sometimes
- Administrative burden → manually pinning (how?)
 - How do we know client workload dynamics?

Test Configuration for MDS Recovery

Туре	Spec	
# of Active MDSs (max_mds)	2	
Standby-replay MDSs	2	
Standby MDS	1	
mds_cache_memory_limit	1GB, 8GB, 16GB	
# of Clients	50 active + (450 inactive)	
CephFS Client	Kernel cephfs driver	
Tool	vdbench	
width	10	
files	Relies on mds_cache_memory_limit (mds_cache_memory_limit * 350K * max_mds / width	
Elapsed	10800	
Operation Type	create, getattr, unlink	
Thread	1	

Recovery Test Results

Recovery Time Breakdown for 16GB Cache

- "up:rejoin" takes up most of the recovery time
- In up:rejoin, the MDS is rejoining the MDS cluster cache

ref.: https://docs.ceph.com/en/latest/cephfs/mds-states/ https://lists.ceph.io/hyperkitty/list/dev@ceph.io/thread/VFY3A6CLBYLJ3MZSVCQA2Q5BTMFSHHZD/

Outline of Contents

- CephFS Overview
- MDS Evaluation
 - MDS Scalability
 - CephFS Kernel vs FUSE clients
 - Impact of MDS Cache Size
 - Static Subtree Pinning
 - MDS Recovery Time
- mClock QoS Scheduler for CephFS
- Summary & Wrap Up

Storage Comparisons

	Amazon EFS	NetApp NAS	CephFS
Storage Backend	NFS	NFS	Ceph
Scalability	High	High	Very High
Reliability	>	✓	✓
Capacity Quota	✓	✓	✓
Performance QoS	✓	✓	Planned

Technical Challenges

- Storage front-end doesn't exist
 - No gateways between clients and servers for scalability
 - Noisy neighbor problem happens inevitably

dmClock Scheduler Algorithm

- The dmClock paper[1] has been published at USENIX OSDI'10 (developed by VMware)
- Three control knobs
 - Reservation: minimum guarantee
 - Limit: maximum allowed
 - Weight: proportional allocation
- Features of dmClock
 - Supports all controls in a single algorithm
 - Easy to implement
 - Library in Ceph (src/dmclock)

dmClock Scheduler Architecture

- Distributed mClock model
 - Each server maintains mClock scheduler
 - Each QoS tracker in client manages how many requests have been done previously

Limitations of dmClock for CephFS QoS

- Modifications to the client SW stack
 - Backward compatibility issue → what if the client disables the QoS feature
- Multiple different clients on the same resource (e.g., volume)
 - dmClock doesn't consider the volume share case

CephFS QoS Solutions

mClock + Static Pinning Our Approach Client Client Client Client /vol0 /vol1 /vol2 /vol3 static pinning MDS MDS MDS mClock mClock mClock Scheduler Scheduler Scheduler OSD OSD OSD OSD mClock mClock mClock mClock Scheduler Scheduler Scheduler Scheduler Storage Storage Storage Storage

Global QoS Controller Solution KAIST Research Project

Ceph Community Proposal

- https://lists.ceph.io/hyperkitty/list/dev@ceph.io/thread/XO33ZPJ3BONNIKWMGN6 A7K62F74C5AJO/
 - Feedbacks from maintainers, Gregory and Josh

MDS mClock QoS Scheduler PR

- https://github.com/ceph/ceph/pull/38506 (under review)
 - Coauthored by Jinmyeong Lee
- Key features
 - Per subvolume MDS QoS
 - QoS configuration through asok command
 - Virtual extended attributes for each subvolume
- Testing
 - Teuthology test (w qa/tasks/cephfs/test_* + test_mds_dmclock_qos)
 - Unittest (w bin/unittest_mds_dmclock_sched)
 - Performance (w smallfile)

Example of MDS QoS Configuration

Default configuration through asok

```
ceph --admin-daemon /var/run/ceph/mds.a.asok config set mds_dmclock_enable true ceph --admin-daemon /var/run/ceph/mds.a.asok config set mds_dmclock_reservation 1000 ceph --admin-daemon /var/run/ceph/mds.a.asok config set mds_dmclock_weight 1500 ceph --admin-daemon /var/run/ceph/mds.a.asok config set mds_dmclock_limit 2000
```

Per subvolume configuration with vxattr

```
ceph-fuse -n client.admin -c ceph.conf -k keyring —client-mountpoint=/ mnt setfattr -n ceph.dmclock.mds_reservation -v 1000 /mnt/volumes/_nogroup/subvolume/ setfattr -n ceph.dmclock.mds_weight -v 1000 /mnt/volumes/_nogroup/subvolume/ setfattr -n ceph.dmclock.mds_limit -v 1000 /mnt/volumes/_nogroup/subvolume/
```


Noisy Neighbor Scenario

MDS mClock Preliminary Results

- mClock limit 100 with subtree pinning is applied
 - 12,000 files are created and deleted on each subvolume

Volume QoS resource is shared to 5 clients

Summary

CephFS Benefits

- CephFS can be used as a backend fs for Manila and K8S PV
- Its stability and reliability has been enhanced recently
- Administrators can easily adopt CephFS along with RGW, and RBD in Ceph

Technical Challenges

- MDS multi-core scalability
- Kernel driver provides superior performance, but OS rebooting is necessary if kernel issues happen
- MDS Performance is very sensitive to mds_cache_memory_limit
- Increased MDS cache size affects high availability due to recovery
- Subtree pinning can isolate some workloads to a specific rank, however, administrators should identify their characteristics before applying
- QoS feature is not supported

Revisiting CephFS MDS and mClock QoS Scheduler

Ceph Korea
Community Seminar
2021 04 14

LINE Cloud Storage
Yongseok Oh

- Thank you
- Q & A

References

- Ceph: A Scalable, High-Performance Distributed File System, Sage Weil, OSDI'06
- Overview and Status of the Ceph File System, Patrick Donnelly, 2018, https://indico.cern.ch/event/644915/
- CephFS with OpenStack Manila based on BlueStore and Erasure Code, 유장선, 2018, https://cutt.ly/dc7Qnn7
- ceph-linode for CephFS testing, Patrick Donnelly, <u>https://github.com/batrick/ceph-linode</u>