

ceph

Aufbau und Anwendung eines objektbasierten Speichersystems

guug Frühjahrsfachgespräch

25.02.2016

Christian Schubert

Überblick

- OSZimt – Portfolio
- Motivation
- Ceph – Aufbau & Funktion
- Zwei Anwendungsbeispiele
 - Ceph im OSZimt
 - Ceph im Krankenhaus
- Hinweise & Tipps
- Fazit

Über mich

Christian Schubert

Lehrer

schubert@oszimt.de

Oberstufenzentrum Informations- und Medizintechnik

Haarlemer Straße 23-27
12359 Berlin

Fon +49 30 225027 800
Fax +49 30 225027 809

OSZimt – Portfolio

OSZimt – in Zahlen

	Anzahl 2015/16
Schüler	2.471
Berufsoberschule	25
Berufsschule Auszubildende	1.590
Fachschule	47
Berufsfachschule mehrjährig	502
Fachoberschule	55
Berufliches Gymnasium	252
Mitarbeiter	136
Unterrichtsstunden	2.899,7 (96,5%)

Motivation

Warum RAID nicht immer Spaß macht

A screenshot of a RAID status screen for RAID CH-8. It shows five drives with their IDs, status, and addresses. All drives are in an 'ONLINE' state.

ID	Status	Address
0	ONLINE	A00-00
1	ONLINE	A00-01
2	ONLINE	A00-02
3	ONLINE	A00-03
4	FAIL	A00-04

A screenshot of a RAID status screen for RAID CH-8, showing the same five drives as the left image. However, the status of drive 3 has changed to 'FAIL', and the status of drive 4 remains 'FAIL'.

ID	Status	Address
0	ONLINE	A00-00
1	ONLINE	A00-01
2	ONLINE	A00-02
3	FAIL	A00-03
4	FAIL	A00-04

Ceph – Aufbau & Funktion

Ceph – Aufbau & Funktion

Ceph – Aufbau & Funktion

Ceph – Aufbau & Funktion

Ceph – Aufbau & Funktion

Ceph – Aufbau & Funktion

CRUSH(pg, cluster state, rule set)

CRUSH: Controlled Replication Under Scalable Hashing

Ceph – Aufbau & Funktion

Rebalancing nach einem Ausfall einer OSD

Ceph – Aufbau & Funktion

Ceph – Aufbau & Funktion

- RADOS Gateway (RGW)
Verbindung (API) zu anderen Speichersystemen (z.B. multi side)
- Erasure Coding (EC)
'RAID' mit einstellbarer HDD-Anzahl ($n = k + m$) ($r = k / n$)
- Cache Tiering
Hot-Cold-Pool in Kombination mit EC
- Ceph Client
Mounten eines RADOS Block Devices (RBD)
- MDS
CephFS und die Ausfallsicherheit

Ceph – Aufbau & Funktion

Process	Criteria	Minimum Recommended
ceph-osd	Processor	<ul style="list-style-type: none"> • 1x 64-bit AMD-64 • 1x 32-bit ARM dual-core or better • 1x i386 dual-core
	RAM	~1GB for 1TB of storage per daemon
	Volume Storage	1x storage drive per daemon
	Journal	1x SSD partition per daemon (optional)
	Network	2x 1GB Ethernet NICs
ceph-mon	Processor	<ul style="list-style-type: none"> • 1x 64-bit AMD-64/i386 • 1x 32-bit ARM dual-core or better • 1x i386 dual-core
	RAM	1 GB per daemon
	Disk Space	10 GB per daemon
	Network	2x 1GB Ethernet NICs
ceph-mds	Processor	<ul style="list-style-type: none"> • 1x 64-bit AMD-64 quad-core • 1x 32-bit ARM quad-core • 1x i386 quad-core
	RAM	1 GB minimum per daemon
	Disk Space	1 MB per daemon
	Network	2x 1GB Ethernet NICs

Anwendungsbeispiel – Ceph im OSZimt

Ceph im OSZimt – Motivation

- OSZimt-Cloud = Proxmox + Ceph
- Cloud-Management
Bestandteil der Ausbildung (FISI, ITA)
- VDI – alte Hardware mit neuster Software
- Service-VMs für den Fachunterricht (SQL, IDE)
- Storage für weitere Hypervisoren

Ceph im OSZimt – Aufbau

Ceph im OSZimt – Calamari

Ceph im OSZimt – Calamari

Ceph im OSZimt – Calamari

Ceph im OSZimt – Calamari

Pool Aggregate IOPS

Ceph im OSZimt – Calamari

sdb IOPS

sdi IOPS

sdc IOPS

sdj IOPS

Ceph im OSZimt – Anwendung

Status

Freigegeben	Ja
Aktiv	Ja
Inhalt	Disk-Image
Typ	RBD
Verteilt	Ja
Größe	6.80TB
Verwendet	1.41TB
Verfügbar	5.39TB

Auslastung


```

-14 0.39999 root cache
4 0.09999 osd.4 up 1
10 0.09999 osd.10 up 1
16 0.09999 osd.16 up 1
44 0.09999 osd.44 up 1
45 0.09999 osd.45 up 1
46 0.09999 osd.46 up 1
-1 12.13 root root
-10  5.64 room R1
-2 2.82 host cephI-1
0 0.68 osd.0 up 1
1 0.68 osd.1 up 1
2 0.68 osd.2 up 1
3 0.68 osd.3 up 1
44 0.09999 osd.44 up 1
-9 2.82 host cephI-2
34 0.68 osd.34 up 1
35 0.68 osd.35 up 1
36 0.68 osd.36 up 1
37 0.68 osd.37 up 1
45 0.09999 osd.45 up 1
-11  2.97 room R2
-6 1.08 host cephII-1
24 0.27 osd.24 up 1
25 0.27 osd.25 up 1
22 0.27 osd.22 up 1
23 0.27 osd.23 up 1
-7 0.81 host cephII-2
26 0.27 osd.26 up 1
27 0.27 osd.27 up 1
29 0.27 osd.29 up 1
-8 1.08 host cephII-3
32 0.27 osd.32 up 1
33 0.27 osd.33 up 1
48 0.27 osd.48 up 1
30 0.27 osd.30 down 0
-12  3.52 room R3
-3 0.88 host cephIII-1
4 0.09999 osd.4 up 1
5 0.13 osd.5 up 1

```


```
pve97 : - Konsole

[ost cephIII-4 {
 id -13 # do not change unnecessarily
 # weight 0.880
 alg straw
 hash 0 # rjenkins1
 item osd.38 weight 0.130
 item osd.41 weight 0.130
 item osd.42 weight 0.130
 item osd.43 weight 0.130
 item osd.46 weight 0.100
 item osd.39 weight 0.130
 item osd.40 weight 0.130
}
room R3 {
 id -12 # do not change unnecessarily
 # weight 3.520
 alg straw
 hash 0 # rjenkins1
 item cephIII-1 weight 0.880
 item cephIII-2 weight 0.880
 item cephIII-3 weight 0.880
 item cephIII-4 weight 0.880
}
root root {
 id -1 # do not change unnecessarily
 # weight 11.860
 alg straw
 hash 0 # rjenkins1
 item R1 weight 5.640
 item R2 weight 2.700
 item R3 weight 3.520
}

root cache {
 id -14
 alg straw
```


```
# rules
rule data {
 ruleset 0
 type replicated
 min_size 1
 max_size 10
 step take root
 step chooseleaf firstn 0 type room
 step emit
}
rule metadata {
 ruleset 1
 type replicated
 min_size 1
 max_size 10
 step take root
 step chooseleaf firstn 0 type room
 step emit
}
rule rbd {
 ruleset 2
 type replicated
 min_size 1
 max_size 10
 step take root
 step chooseleaf firstn 0 type room
 step emit
}

rule cache-pool {
 ruleset 3
 type replicated
 min_size 1
 max_size 10
 step take cache
 step chooseleaf firstn 0 type osd
 step emit
}

# end crush map
```

251, 9

Ende

Anwendungsbeispiel – Ceph im Krankenhaus

Diakoniewerk Bethel

- *Krankenhaus* in Berlin (276 Betten), *geriatrischen Reha-Kliniken* in Welzheim und Trossingen
- *Seniorenwohnungen* und *stationäre Pflege* in Berlin, Bad Oeynhausen, Wiehl, Welzheim, Trossingen und München
- *Pflegedienste* in Berlin, Bad Oeynhausen, Welzheim

Ceph im Krankenhaus – Motivation

- Einführung eines neuen DMS
- HW musste ausgetauscht werden
- Angebot VMware inkl. Storage ~150 k€
- VMware mit hoher HW-Anforderung (1 SSD pro 6 HDDs)
- Ausfallsicherheit konnte nicht gewährleistet werden
- Ceph-Demo überzeugte,
gleichzeitiger Ausfall mehrerer OSDs (Node)
- Testaufbau Hypervisor und Ceph bewies
die Ausfallsicherheit der Anwendungen
- guter Erfahrungsaustausch mit dem OSZimt

Ceph im Krankenhaus – Aufbau

Ceph im Krankenhaus – Ausstattung

- **5 x Ceph-Node**

- MoBo: Supermicro SM-X10DRC-T4+ (4 x 10 Gigabit LAN - onboard)
- CPU: XE5-2623V3T - 3 GHz - 4-Core
- RAM: 64 GB
- HDDs: 6 x 900 GB SAS 10k (OSD)
6 x 2000 GB SATA 128 MB Cache (OSD)
- SSD: 1 x Intel SSD DC P3600, 1.2TB, PCIe, NVMe 3.0 x4 (OSD)

- **3 x Proxmox-Node**

- MoBo: Supermicro SM-X10DRI-T4+ (4x 10GBase-T LAN - onboard)
- CPU: XE5-2630V3 8-Core
- RAM: 128 GB

Ceph im Krankenhaus – Ausstattung

Ceph im Krankenhaus – Anwendung

- Storage-Volumen 95 TB
- Replica 3
- 3 Pools (SSD, SAS, SATA)
- 10 Gbps Cu, Cluster-/Public-Netz getrennt
- DMS Testbetrieb seit 09/2015
Fachanwendung (MediFox) produktiv seit 09/2015
- Performance liegt weit über den Erwartungen,
Netzwerk saturiert (SSD-/SAS-Pool gleiche Performance)
- Projektkosten ca. 95 k€
(Hypervisor, Storage, Consulting, Setup)

Ceph versus RAID

- Anzahl der möglichen, gleichzeitigen HD-Ausfälle (kann > 2 sein)
- Dauer eines Rebuilds/Rebalancing (☹)
- Anzahl der möglichen Replikate (1-10)
- Scale out (jederzeit möglich)

→ es gehen keine Daten verloren

→ ich schlafe ruhiger ☺

→ Backup ist weiterhin erforderlich

Hinweise & Tipps

- SPoF vermeiden
- commodity HW ist OK, besser ist aktuelle HW
- Dienste auf separaten Nodes betreiben (z.B. Hypervisor, OSDs)
- 1 HDD = 1 OSD (OS auf extra HW), 1GB RAM pro 1TB OSD
- RAID-Cache nutzen (JBOD hat meist keinen)
- viele 'kleinere' HDDs sind sinnvoller, als wenige große
- je mehr Nodes desto besser (im Fehlerfall den Füllgrad beachten)

Hinweise & Tipps

- Public-Net vom Cluster-Net trennen
- max. Netzwerkgeschwindigkeit bei schnellen OSDs aktivieren
 ≥ 10 Gbps Ethernet, Infiniband, MTU (Jumbo frames, connected mode)
- Journale auf SSD schreiben, Partition alignment
- SSD-HDD-Verhältnis (Schreib-/Lesegeschwindigkeit)

Fazit

- Ceph ist nicht für alle oder alles gut
- fast 'unkaputtbar'
- unterschiedliche HW kann gleichzeitig genutzt werden
- mindest HW-Anforderung berücksichtigen,
Dimensionierungsgrösse ist der worst case (Rebalancing)
- das eigene know-how kann mit dem Ceph-Cluster wachsen

In eigener Sache

Wer unser Haus und unsere Arbeit unterstützen möchte
kann dies gerne über unseren Förderverein VeFF e.V. tun.

<http://www.oszimt.de/de/ueber-uns/organisation/foerderverein.html>

Hilfe (monitärer Art, Hardware, Hands on) ist immer willkommen.

Danke

VeFF e.V.:

Verein der Freunde und Förderer des Oberstufenzentrums
Informations- und Medizintechnik Berlin e.V.

Christian Schubert
Schubert@OSZimt.de