

Ceph – Software Defined Storage für die Cloud

CeBIT 2016

15. März 2015


Michel Rode
Linux/Unix Consultant & Trainer
B1 Systems GmbH
rode@b1-systems.de

Vorstellung B1 Systems

- gegründet 2004
- primär Linux/Open Source-Themen
- national & international tätig
- über 70 Mitarbeiter
- unabhängig von Soft- und Hardware-Herstellern
- Leistungsangebot:
 - Beratung & Consulting
 - Support
 - Entwicklung
 - Training
 - Betrieb
 - Lösungen
- dezentrale Strukturen

Schwerpunkte

- Virtualisierung (XEN, KVM & RHEV)
- Systemmanagement (Spacewalk, Red Hat Satellite, SUSE Manager)
- Konfigurationsmanagement (Puppet & Chef)
- Monitoring (Nagios & Icinga)
- IaaS Cloud (OpenStack & SUSE Cloud & RDO)
- Hochverfügbarkeit (Pacemaker)
- Shared Storage (GPFS, OCFS2, DRBD & CEPH)
- Dateiaustausch (ownCloud)
- Paketierung (Open Build Service)
- Administratoren oder Entwickler zur Unterstützung des Teams vor Ort


Storage Cluster

Was sind Storage Cluster?

- hochverfügbare Systeme
- verteilte Standorte
- skalierbar (mehr oder weniger)
- Problem: Häufig Vendor-Lock-In
- 80%+ basieren auf FC

Beispiele 1/2

- Dell PowerVault
- IBM SVC
- NetApp Metro Cluster
- NetApp Clustered Ontap
- ...

Beispiele 2/2

- AWS S3
- Rackspace Files
- Google Cloud Storage
- Microsoft Azure

Alternativen

- DRBD
- CEPH
- ...


Was ist Ceph?


Was ist Ceph?

- Storage Cluster (Distributed Object Store)
- Open Source (LGPL)
- Object/Block/File Storage

Ziele bei der Entwicklung von Ceph

- kein SPOF (*Single Point of Failure*)
- hohe Skalierbarkeit
- gute Parallelisierung

Block Storage


- Block Storage:
 - Files werden gesplittet → Blocks
 - jeweils eigene Adresse
 - keine Metadata


Block Storage

- RADOS Block Device/RBD
- Integration in KVM
 - OpenStack
 - SUSE OpenStack Cloud
 - Proxmox
- resizeable images
- read-only snapshots
- revert to snapshots

Object Storage

- Data – Bilder bis Manuals bis Videos
- Metadata – Kontextinformationen für die Daten
- Index/Identifizier – natürlich unique!

Object vs. Block


Quelle: <http://www.druva.com/wp-content/uploads/Screen-Shot-2014-08-18-at-11.02.02-AM-500x276.png>

File Storage

- „Stronger data safety for mission-critical applications“
- POSIX-konform
- automatisches Verteilen – bessere Performance!
- CephFS

Gateway/RGW


- RESTful API
- Interface für
 - OpenStack Swift
 - Amazon S3

Aufbau von Ceph

Aufbau von Ceph

- Object Storage Device – OSD
- Monitor – MON
- Metadata Server – MDS

Aufbau


Funktionsweise von Ceph

Funktionsweise von Ceph

- automatisches Verteilen und Replizieren der Daten
- RAID-0
- CRUSH Map
- Client kommuniziert direkt mit allen Systemen im Cluster

Funktionsweise von Ceph


ceph-mon – Ceph Monitor Daemon

- Map – aktive/inaktive Nodes
- mindestens 1
- hochverfügbar!
- mit Paxos zum Quorum (2/3, 3/5)

ceph-osd – Ceph Object Storage Daemon

1/4

- kann und darf ausfallen
- mindestens drei Knoten
- paralleler Zugriff
- CRUSH-Map

ceph-osd – Ceph Object Storage Daemon

2/4

- Object → File → Disk

Tabelle

ID	Binary	Metadata
1234	100101	name1 value1
4321	010010	name2 value2

- Semantik liegt beim Client
- ID ist eindeutig

ceph-osd – Ceph Object Storage Daemon

3/4

Dateisystem:

- Test-Umgebungen:
 - BTRFS
 - ZFS
- Produktiv-Systeme:
 - ext3 (kleine Umgebung)
 - XFS (Enterprise-Umgebung)

ceph-osd – Ceph Object Storage Daemon


4/4

- Daten werden erst in Journal geschrieben
- Tipp: 4 OSD pro SSD

ceph-mds – Ceph Metadata Server Daemon

- speichert Inodes und Directories
- erforderlich für CephFS
- kein separater Speicher

CRUSH Maps


- CRUSH – *Controlled Replication Under Scalable Hashing*
- Datei (oid) → Objekt (pgid) → PGs → CRUSH (pgid) → osd1,osd2
- Jeder mit Jedem!
- Platzierungsregeln

Quelle: <http://www.sebastien-han.fr/images/ceph-data-placement.jpg>


War das alles?

- Pools
 - Replicated
 - Erasure Coding
- Tiering
- Federation
- Chef
- Calamari
- Backend for LIO (lrbld)


Calamari 1/2


Calamari 2/2


Openstack & Ceph 1/2


Openstack & Ceph 2/2

- Glance
 - Upload, Download, Status, Snapshots, ...
- Cinder
 - Volumes, Boot Volume, Resizing, ...
- Nova
 - Live-Migration, Ephemeral, ...

Vielen Dank für Ihre Aufmerksamkeit!

Bei weiteren Fragen wenden Sie sich bitte an info@b1-systems.de
oder +49 (0)8457 - 931096.

Besuchen Sie uns auch hier auf der CeBIT,
Halle 3, D36/410.