

Red Hat Ceph Storage

1.2.3

Storage Strategies

Creating storage strategies for Ceph clusters.

Red Hat Customer Content
Services

Red Hat Ceph Storage 1.2.3 Storage Strategies

Creating storage strategies for Ceph clusters.

Legal Notice

Copyright © 2017 Red Hat, Inc.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution–Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is available at

<http://creativecommons.org/licenses/by-sa/3.0/>

. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, JBoss, OpenShift, Fedora, the Infinity logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.

Linux ® is the registered trademark of Linus Torvalds in the United States and other countries.

Java ® is a registered trademark of Oracle and/or its affiliates.

XFS ® is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.

MySQL ® is a registered trademark of MySQL AB in the United States, the European Union and other countries.

Node.js ® is an official trademark of Joyent. Red Hat Software Collections is not formally related to or endorsed by the official Joyent Node.js open source or commercial project.

The OpenStack ® Word Mark and OpenStack logo are either registered trademarks/service marks or trademarks/service marks of the OpenStack Foundation, in the United States and other countries and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Abstract

This document provides instructions for creating storage strategies, including creating CRUSH hierarchies, estimating the number of placement groups, determining which type of storage pool to create, and managing pools.

Table of Contents

PREFACE	5
CHAPTER 1. WHAT ARE STORAGE STRATEGIES?	6
CHAPTER 2. CONFIGURING STORAGE STRATEGIES	7
PART I. CRUSH ADMINISTRATION	8
CHAPTER 3. INTRODUCTION TO CRUSH	9
3.1. DYNAMIC DATA PLACEMENT	10
3.2. FAILURE DOMAINS	10
3.3. PERFORMANCE DOMAINS	10
CHAPTER 4. CRUSH MAP DEVICES	12
CHAPTER 5. CRUSH MAP BUCKET TYPES	13
CHAPTER 6. CRUSH HIERARCHIES	14
6.1. CRUSH LOCATION	15
6.2. ADD A BUCKET	16
6.3. MOVE A BUCKET	17
6.4. REMOVE A BUCKET	17
6.5. BUCKET ALGORITHMS (ADVANCED)	18
CHAPTER 7. CEPH OSDS IN CRUSH	19
7.1. ADDING AN OSD TO CRUSH	20
7.2. MOVING AN OSD WITHIN A CRUSH HIERARCHY	21
7.3. REMOVE AN OSD FROM A CRUSH HIERARCHY	21
CHAPTER 8. CRUSH WEIGHTS	23
CHAPTER 9. PRIMARY AFFINITY	25
CHAPTER 10. CRUSH RULES	26
10.1. LIST RULES	29
10.2. DUMP A RULE	29
10.3. ADD A SIMPLE RULE	29
10.4. ADD AN ERASURE CODE RULE	30
10.5. REMOVE A RULE	30
CHAPTER 11. CRUSH TUNABLES	31
11.1. THE EVOLUTION OF CRUSH TUNABLES	31
11.2. TUNING CRUSH	32
11.3. TUNING CRUSH, THE HARD WAY	33
11.4. LEGACY VALUES	34
CHAPTER 12. EDITING A CRUSH MAP	35
12.1. GET A CRUSH MAP	35
12.2. DECOMPILE A CRUSH MAP	35
12.3. COMPILE A CRUSH MAP	35
12.4. SET A CRUSH MAP	35
CHAPTER 13. CRUSH STORAGE STRATEGY EXAMPLES	37
PART II. PLACEMENT GROUPS (PGS)	40
CHAPTER 14. ABOUT PLACEMENT GROUPS	41

CHAPTER 14. ABOUT PLACEMENT GROUPS	41
CHAPTER 15. PLACEMENT GROUP TRADEOFFS	43
15.1. DATA DURABILITY	43
15.2. DATA DISTRIBUTION	44
15.3. RESOURCE USAGE	45
CHAPTER 16. PG COUNT	46
16.1. CONFIGURING DEFAULT PG COUNTS	46
16.2. PG COUNT FOR SMALL CLUSTERS	46
16.3. CALCULATING PG COUNT	46
16.4. MAXIMUM PG COUNT	47
CHAPTER 17. PG COMMAND LINE REFERENCE	48
17.1. SET THE NUMBER OF PGS	48
17.2. GET THE NUMBER OF PGS	48
17.3. GET A CLUSTER'S PG STATISTICS	48
17.4. GET STATISTICS FOR STUCK PGS	48
17.5. GET A PG MAP	49
17.6. GET A PGS STATISTICS	49
17.7. SCRUB A PLACEMENT GROUP	49
17.8. REVERT LOST	49
PART III. POOLS	51
CHAPTER 18. POOLS AND STORAGE STRATEGIES	53
CHAPTER 19. LIST POOLS	54
CHAPTER 20. CREATE A POOL	55
CHAPTER 21. SET POOL QUOTAS	58
CHAPTER 22. DELETE A POOL	59
CHAPTER 23. RENAME A POOL	60
CHAPTER 24. SHOW POOL STATISTICS	61
CHAPTER 25. MAKE A SNAPSHOT OF A POOL	62
CHAPTER 26. REMOVE A SNAPSHOT OF A POOL	63
CHAPTER 27. SET POOL VALUES	64
CHAPTER 28. GET POOL VALUES	68
CHAPTER 29. SET THE NUMBER OF OBJECT REPLICAS	71
CHAPTER 30. GET THE NUMBER OF OBJECT REPLICAS	72
PART IV. ERASURE CODE POOLS (TECH PREVIEW)	73
CHAPTER 31. CREATING A SAMPLE ERASURE CODED POOL	74
CHAPTER 32. ERASURE CODE PROFILES	75
CHAPTER 33. ERASURE-CODED POOLS AND CACHE TIERING	77
CHAPTER 34. ERASURE CODE PROFILES	78
34.1. OSD ERASURE-CODE-PROFILE SET	78

34.2. OSD ERASURE-CODE-PROFILE RM	79
34.3. OSD ERASURE-CODE-PROFILE GET	79
34.4. OSD ERASURE-CODE-PROFILE LS	79
CHAPTER 35. ERASURE CODE PLUGINS (ADVANCED)	81
35.1. JERASURE ERASURE CODE PLUGIN	81
35.2. LOCALLY REPAIRABLE ERASURE CODE (LRC) PLUGIN	84
35.3. CONTROLLING CRUSH PLACEMENT	88
CHAPTER 36. ISA ERASURE CODE PLUGIN	90
PART V. CACHE TIERING (TECH PREVIEW)	93
CHAPTER 37. SETTING UP POOLS	94
37.1. SETTING UP A BACKING STORAGE POOL	94
37.2. SETTING UP A CACHE POOL	94
37.3. CREATING A CACHE TIER	94
37.4. CONFIGURING A CACHE TIER	95
37.5. TARGET SIZE AND TYPE	95
37.6. CACHE SIZING	96
37.7. CACHE AGE	97
CHAPTER 38. REMOVING A CACHE TIER	98
38.1. REMOVING A READ-ONLY CACHE	98
38.2. REMOVING A WRITEBACK CACHE	98

PREFACE

From the perspective of a Ceph client, interacting with the Ceph storage cluster is remarkably simple:

1. Connect to the Cluster
2. Create a Pool I/O Context

This remarkably simple interface is how a Ceph client selects one of the storage strategies you define. Storage strategies are invisible to the Ceph client in all but storage capacity and performance.

CHAPTER 1. WHAT ARE STORAGE STRATEGIES?

A storage strategy is a method of storing data that serves a particular use case. For example, if you need to store volumes and images for a cloud platform like OpenStack, you might choose to store data on reasonably performant SAS drives with SSD-based journals. By contrast, if you need to store object data for an S3- or Swift-compliant gateway, you might choose to use something more economical, like SATA drives. Ceph can accommodate both scenarios in the same Ceph cluster, but you need a means of providing the SAS/SSD storage strategy to the cloud platform (e.g., Glance and Cinder in OpenStack), and a means of providing SATA storage for your object store.

Storage strategies include the storage media (hard drives, SSDs, etc.), the CRUSH maps that set up performance and failure domains for the storage media, the number of placement groups, and the pool interface. Ceph supports multiple storage strategies. Use cases, cost/benefit performance tradeoffs and data durability are the primary considerations that drive storage strategies.

1. **Use Cases:** Ceph provides massive storage capacity, and it supports numerous use cases. For example, the Ceph Block Device client is a leading storage backend for cloud platforms like OpenStack—providing limitless storage for volumes and images with high performance features like copy-on-write cloning. By contrast, the Ceph Object Gateway client is a leading storage backend for cloud platforms that provides RESTful S3-compliant and Swift-compliant object storage for objects like audio, bitmap, video and other data.
2. **Cost/Benefit of Performance:** Faster is better. Bigger is better. High durability is better. However, there is a price for each superlative quality, and a corresponding cost/benefit trade off. Consider the following use cases from a performance perspective: SSDs can provide very fast storage for relatively small amounts of data, cache tiers, and journaling. Storing a database or object index may benefit from a pool of very fast SSDs, but prove too expensive for other data. SAS drives with SSD journaling provide fast performance at an economical price for volumes and images. SATA drives without SSD journaling provide cheap storage with lower overall performance. When you create a CRUSH hierarchy of OSDs, you need to consider the use case and an acceptable cost/performance trade off.
3. **Durability:** In large scale clusters, hardware failure is an expectation, not an exception. However, data loss and service interruption remain unacceptable. For this reason, data durability is very important. Ceph addresses data durability with multiple deep copies of an object or with erasure coding and multiple coding chunks. Multiple copies or multiple coding chunks present an additional cost/benefit tradeoff: it's cheaper to store fewer copies or coding chunks, but it may lead to the inability to service write requests in a degraded state. Generally, one object with two additional copies (i.e., **size = 3**) or two coding chunks may allow a cluster to service writes in a degraded state while the cluster recovers. The CRUSH algorithm aids this process by ensuring that Ceph stores additional copies or coding chunks in different locations within the cluster. This ensures that the failure of a single storage device or node doesn't lead to a loss of all of the copies or coding chunks necessary to preclude data loss.

You can capture use cases, cost/benefit performance tradeoffs and data durability in a storage strategy and present it to a Ceph client as a storage pool.

Important

Ceph's object copies or coding chunks make RAID obsolete. Do not use RAID, because Ceph already handles data durability, a degraded RAID has a negative impact on performance, and recovering data using RAID is substantially slower than using deep copies or erasure coding chunks.

CHAPTER 2. CONFIGURING STORAGE STRATEGIES

Configuring storage strategies is about assigning Ceph OSDs to a CRUSH hierarchy, defining the number of placement groups for a pool, and creating a pool. The general steps are:

1. **Define a Storage Strategy:** Storage strategies require you to analyze your use case, cost/benefit performance tradeoffs and data durability. Then, you create OSDs suitable for that use case. For example, you can create SSD-backed OSDs for a high performance pool or cache tier; SAS drive/SSD journal-backed OSDs for high-performance block device volumes and images; or, SATA-backed OSDs for low cost storage. Ideally, each OSD for a use case should have the same hardware configuration so that you have a consistent performance profile.
2. **Define a CRUSH Hierarchy:** Ceph rules select a node (usually the **root**) in a CRUSH hierarchy, and identify the appropriate OSDs for storing placement groups and the objects they contain. You must create a CRUSH hierarchy and a CRUSH rule for your storage strategy (cache tiers require one for the hot tier and one for the cold or backing tier). CRUSH hierarchies get assigned directly to a pool by the CRUSH ruleset setting; however, cache tiers are assigned to the backing tier, and the backing tier ruleset gets assigned to the pool.
3. **Calculate Placement Groups:** Ceph shards a pool into placement groups. You need to set an appropriate number of placement groups for your pool, and remain within a healthy maximum number of placement groups in the event that you assign multiple pools to the same CRUSH ruleset.
4. **Create a Pool:** Finally, you must create a pool and determine whether it uses replicated or erasure-coded storage and whether it supports a cache tier. You must set the number of placement groups for the pool, the ruleset for the pool and the durability (size or **K+M** coding chunks).

Remember, the pool is the Ceph client's interface to the storage cluster, but the storage strategy is completely invisible to the Ceph client (except for capacity and performance).

PART I. CRUSH ADMINISTRATION

The CRUSH (Controlled Replication Under Scalable Hashing) algorithm determines how to store and retrieve data by computing data storage locations.

Any sufficiently advanced technology is indistinguishable from magic.

-- Arthur C. Clarke

CHAPTER 3. INTRODUCTION TO CRUSH

The CRUSH map for your storage cluster describes your device locations within CRUSH hierarchies and a ruleset for each hierarchy that determines how Ceph will store data.

The CRUSH map contains at least one hierarchy of nodes and leaves. The nodes of a hierarchy—called "buckets" in Ceph—are any aggregation of storage locations (e.g., rows, racks, chassis, hosts, etc.) as defined by their type. Each leaf of the hierarchy consists essentially of one of the storage devices in the list of storage devices (note: storage devices or OSDs are added to the CRUSH map when you add an OSD to the cluster). A leaf is always contained in one node or "bucket." A CRUSH map also has a list of rules that tell CRUSH how it should store and retrieve data.

The CRUSH algorithm distributes data objects among storage devices according to a per-device weight value, approximating a uniform probability distribution. CRUSH distributes objects and their replicas (or coding chunks) according to the hierarchical cluster map you define. Your CRUSH map represents the available storage devices and the logical buckets that contain them for the ruleset, and by extension each pool that uses the ruleset.

To map placement groups to OSDs across failure domains or performance domains, a CRUSH map defines a hierarchical list of bucket types (i.e., under **types** in the generated CRUSH map). The purpose of creating a bucket hierarchy is to segregate the leaf nodes by their failure domains and/or performance domains. Failure domains include hosts, chassis, racks, power distribution units, pods, rows, rooms and data centers. Performance domains include failure domains and OSDs of a particular configuration (e.g., SSDs, SAS drives with SSD journals, SATA drives), etc.

With the exception of the leaf nodes representing OSDs, the rest of the hierarchy is arbitrary, and you may define it according to your own needs if the default types don't suit your requirements. We recommend adapting your CRUSH map bucket types to your organization's hardware naming conventions and using instance names that reflect the physical hardware names. Your naming practice can make it easier to administer the cluster and troubleshoot problems when an OSD and/or other hardware malfunctions and the administrator needs remote or physical access to the host or other hardware.

In the following example, the bucket hierarchy has four leaf buckets (**osd 1-4**), two node buckets (**host 1-2**) and one rack node (**rack 1**).

Since leaf nodes reflect storage devices declared under the **devices** list at the beginning of the CRUSH map, you do not need to declare them as bucket instances. The second lowest bucket type

in your hierarchy usually aggregates the devices (i.e., it's usually the computer containing the storage media, and uses whatever term you prefer to describe it, such as "node", "computer", "server," "host", "machine", etc.). In high density environments, it is increasingly common to see multiple hosts/nodes per card and per chassis. You should account for card and chassis failure too—e.g., the need to pull a card or chassis if a node fails may result in bringing down numerous hosts/nodes and their OSDs.

When declaring a bucket instance, you must specify its type, give it a unique name (string), assign it a unique ID expressed as a negative integer (optional), specify a weight relative to the total capacity/capability of its item(s), specify the bucket algorithm (usually **straw**), and the hash (usually **0**, reflecting hash algorithm **rjenkins1**). A bucket may have one or more items. The items may consist of node buckets or leaves. Items may have a weight that reflects the relative weight of the item.

3.1. DYNAMIC DATA PLACEMENT

Ceph Clients and Ceph OSDs both use the CRUSH map and the CRUSH algorithm.

- ✦ **Ceph Clients:** By distributing CRUSH maps to Ceph clients, CRUSH empowers Ceph clients to communicate with OSDs directly. This means that Ceph clients avoid a centralized object look-up table that could act as a single point of failure, a performance bottleneck, a connection limitation at a centralized look-up server and a physical limit to the storage cluster's scalability.
- ✦ **Ceph OSDs:** By distributing CRUSH maps to Ceph OSDs, Ceph empowers OSDs to handle replication, backfilling and recovery. This means that the Ceph OSDs handle storage of object replicas (or coding chunks) on behalf of the Ceph client. It also means that Ceph OSDs know enough about the cluster to re-balance the cluster (backfilling) and recover from failures dynamically.

3.2. FAILURE DOMAINS

Having multiple object replicas (or **M** coding chunks) may help prevent data loss, but it isn't sufficient to address high availability. By reflecting the underlying physical organization of the Ceph Storage Cluster, CRUSH can model—and thereby address—potential sources of correlated device failures. By encoding the cluster's topology into the cluster map, CRUSH placement policies can separate object replicas (or coding chunks) across different failure domains while still maintaining the desired pseudo-random distribution. For example, to address the possibility of concurrent failures, it may be desirable to ensure that data replicas (or coding chunks) are on devices using different shelves, racks, power supplies, controllers, and/or physical locations. This helps to prevent data loss and allows you to operate a cluster in a degraded state.

3.3. PERFORMANCE DOMAINS

Ceph can support multiple hierarchies to separate one type of hardware performance profile (e.g., SSDs) from another type of hardware performance profile (e.g., hard drives, hard drives with SSD journals, etc.). Performance domains—hierarchies that take the performance profile of the underlying hardware into consideration—are increasingly popular due to the need to support different performance characteristics. Operationally, these are just CRUSH maps with more than one **root** type bucket. Use case examples include:

- ✦ **VMs:** Ceph hosts that serve as a back end to cloud platforms like OpenStack, CloudStack, Proxmox or OpenNebula tend to use the most stable and performant filesystem (i.e., XFS) on SAS drives with a partitioned high performance SSD for journaling, because XFS doesn't journal and write simultaneously. To maintain a consistent performance profile, such use cases should

aggregate similar hardware in a CRUSH hierarchy.

- ✦ **Object Storage:** Ceph hosts that serve as an object storage back end for S3 and Swift interfaces may take advantage of less expensive storage media such as SATA drives that may not be suitable for VMs—reducing the cost per gigabyte for object storage, while separating more economical storage hosts from more performant ones intended for storing volumes and images on cloud platforms. HTTP tends to be the bottleneck in object storage systems.
- ✦ **Cold Storage:** Systems designed for cold storage (infrequently accessed data, or data retrieval with relaxed performance requirements) may take advantage of less expensive storage media and erasure coding. However, erasure coding may require a bit of additional RAM and CPU, and thus differ in RAM and CPU requirements from a host used for object storage or VMs.
- ✦ **SSD-backed Pools:** SSDs are expensive, but they provide significant advantages over hard drives. SSDs have no seek time and they provide high total throughput. In addition to using SSDs for journaling, you can create SSD-backed pools in Ceph. Common use cases include cache-tiering or high performance SSD pools (e.g., mapping the `.rgw.buckets.index` pool for the Ceph Object Gateway to SSDs instead of SATA drives). Even in cache tiering scenarios, you can take advantage of less expensive SSDs that have relatively poor write performance if your intended use is for read-only cache tiers, whereas such hardware might prove unsuitable for writeback cache tiers that require fast sequential writes.

CHAPTER 4. CRUSH MAP DEVICES

To map placement groups to OSDs, a CRUSH map requires a list of OSD devices (i.e., the names of the OSD daemons from the Ceph configuration file). The list of devices appears first in the CRUSH map. When adding an OSD to CRUSH, the Ceph CLI tool will declare a device in the CRUSH map by creating a new line in the list of devices, enter **device** followed by a unique numeric ID, followed by the corresponding **ceph-osd** daemon instance.

```
#devices
device {num} {osd.name}
```

For example

```
#devices
device 0 osd.0
device 1 osd.1
device 2 osd.2
device 3 osd.3
```

An OSD daemon maps to a single storage drive.

CHAPTER 5. CRUSH MAP BUCKET TYPES

The second list in the CRUSH map defines *bucket* types. Buckets facilitate a hierarchy of nodes and leaves. Node (or non-leaf) buckets typically represent physical locations in a hierarchy. Nodes aggregate other nodes or leaves. Leaf buckets represent **ceph-osd** daemons and their corresponding storage media.

Tip

The term *bucket* used in the context of CRUSH means a node in the hierarchy, i.e. a location or a piece of physical hardware. It is a different concept from the term *bucket* when used in the context of the Ceph Object Gateway's S3 and Swift APIs.

Adding, modifying or removing a bucket type involves editing a CRUSH Map. To add a bucket type to the CRUSH map, create a new line under your list of bucket types. Enter **type** followed by a unique numeric ID and a bucket name. By convention, there is one leaf bucket and it is **type 0**; however, you may give it any name you like (e.g., **osd**, **disk**, **drive**, **storage**, etc.).

```
#types
type {num} {bucket-name}
```

For example:

```
# types
type 0 osd
type 1 host
type 2 chassis
type 3 rack
type 4 row
type 5 pdu
type 6 pod
type 7 room
type 8 datacenter
type 9 region
type 10 root
```


Note

If you intend to change the default bucket types, we recommend you do this **BEFORE** you create your CRUSH hierarchies; otherwise, you must review your CRUSH hierarchy to ensure your changes are properly reflected in the CRUSH map.

CHAPTER 6. CRUSH HIERARCHIES

The CRUSH map is a directed acyclic graph, so it may accommodate multiple hierarchies (e.g., performance domains). The easiest way to create and modify a CRUSH hierarchy is with the Ceph CLI; however, you can also decompile a CRUSH map, edit it, recompile it, and activate it.

When declaring a bucket instance with the Ceph CLI, you must specify its type and give it a unique name (string). Ceph will automatically assign a bucket ID, set the algorithm to **straw**, set the hash to **0** reflecting **rjenkins1** and set a weight. When modifying a decompiled CRUSH map, assign the bucket a unique ID expressed as a negative integer (optional), specify a weight relative to the total capacity/capability of its item(s), specify the bucket algorithm (usually **straw**), and the hash (usually **0**, reflecting hash algorithm **rjenkins1**).

A bucket may have one or more items. The items may consist of node buckets (e.g., racks, rows, hosts) or leaves (e.g., an OSD disk). Items may have a weight that reflects the relative weight of the item.

When modifying a decompiled CRUSH map, you may declare a node bucket with the following syntax:

```
[bucket-type] [bucket-name] {
 id [a unique negative numeric ID]
 weight [the relative capacity/capability of the item(s)]
 alg [the bucket type: uniform | list | tree | straw ]
 hash [the hash type: 0 by default]
 item [item-name] weight [weight]
}
```

For example, using the diagram above, we would define two host buckets and one rack bucket. The OSDs are declared as items within the host buckets:

```
host node1 {
 id -1
 alg straw
 hash 0
 item osd.0 weight 1.00
 item osd.1 weight 1.00
}

host node2 {
 id -2
 alg straw
 hash 0
 item osd.2 weight 1.00
 item osd.3 weight 1.00
}

rack rack1 {
 id -3
 alg straw
 hash 0
 item node1 weight 2.00
 item node2 weight 2.00
}
```


Note

In the foregoing example, note that the rack bucket does not contain any OSDs. Rather it contains lower level host buckets, and includes the sum total of their weight in the item entry.

6.1. CRUSH LOCATION

A CRUSH location is the position of an OSD in terms of the CRUSH map's hierarchy. When you express a CRUSH location on the command line interface, a CRUSH location specifier takes the form of a list of name/value pairs describing the OSD's position. For example, if an OSD is in a particular row, rack, chassis and host, and is part of the **default** CRUSH tree, its crush location could be described as:

```
root=default row=a rack=a2 chassis=a2a host=a2a1
```

Note:

1. The order of the keys does not matter.
2. The key name (left of =) must be a valid CRUSH **type**. By default these include **root**, **datacenter**, **room**, **row**, **pod**, **pdu**, **rack**, **chassis** and **host**. You may edit the CRUSH map to change the types to suit your needs.
3. You do not need to specify all the buckets/keys. For example, by default, Ceph automatically sets a **ceph-osd** daemon's location to be **root=default host={HOSTNAME}** (based on the output from **hostname -s**).

6.1.1. ceph-crush-location hook

Upon startup, Ceph will get the CRUSH location of each daemon using the **ceph-crush-location** tool by default. The **ceph-crush-location** utility returns the CRUSH location of a given daemon. Its CLI usage consists of:

```
ceph-crush-location --cluster {cluster-name} --id {ID} --type {daemon-type}
```

For example, the following will return the location of **OSD.0**:

```
ceph-crush-location --cluster ceph --id 0 --type osd
```

By default, the **ceph-crush-location** utility will return a CRUSH location string for a given daemon. The location returned in order of precedence is based on:

1. A **{TYPE}_crush_location** option in the Ceph configuration file. For example, for OSD daemons, **{TYPE}** would be **osd** and the setting would look like **osd_crush_location**.
2. A **crush_location** option for a particular daemon in the Ceph configuration file.
3. A default of **root=default host=HOSTNAME** where the hostname is returned by the **hostname -s** command.

In a typical deployment scenario, provisioning software (or the system administrator) can simply set the **crush_location** field in a host's Ceph configuration file to describe that machine's location within the datacenter or cluster. This provides location awareness to Ceph daemons and clients alike.

6.1.2. Custom location hooks

A custom location hook can be used in place of the generic hook for OSD daemon placement in the hierarchy. (On startup, each OSD ensures its position is correct.):

```
osd_crush_location_hook = /path/to/script
```

This hook is passed several arguments (below) and should output a single line to **stdout** with the CRUSH location description.:

```
ceph-crush-location --cluster {cluster-name} --id {ID} --type {daemon-type}
```

where the **--cluster** name is typically *ceph*, the **--id** is the daemon identifier (the OSD number), and the daemon **--type** is typically **osd**.

6.2. ADD A BUCKET

To add a bucket instance to your CRUSH hierarchy, specify the bucket name and its type. Bucket names must be unique in the CRUSH map.

```
ceph osd crush add-bucket {name} {type}
```

If you plan to use multiple hierarchies (e.g., for different hardware performance profiles), we recommend a colon-delimited naming convention of **{type}:{name}**. where **{type}** is the type of hardware or use case and **{name}** is the bucket name.

For example, you could create a hierarchy for solid state drives (**ssd**), a hierarchy for SAS disks with SSD journals (**hdd-journal**), and another hierarchy for SATA drives (**hdd**):

```
ceph osd crush add-bucket ssd:root root
ceph osd crush add-bucket hdd-journal:root root
ceph osd crush add-bucket hdd:root root
```

The Ceph CLI will echo back:

```
added bucket ssd:root type root to crush map
added bucket hdd-journal:root type root to crush map
added bucket hdd:root type root to crush map
```

Add an instance of each bucket type you need for your hierarchy. In the following example, we will demonstrate adding buckets for a row with a rack of SSD hosts and a rack of hosts for object storage.

```
ceph osd crush add-bucket ssd:row1 row
ceph osd crush add-bucket ssd:row1-rack1 rack
ceph osd crush add-bucket ssd:row1-rack1-host1 host
ceph osd crush add-bucket ssd:row1-rack1-host2 host
```

```
ceph osd crush add-bucket hdd:row1 row
ceph osd crush add-bucket hdd:row1-rack2 rack
ceph osd crush add-bucket hdd:row1-rack1-host1 host
ceph osd crush add-bucket hdd:row1-rack1-host2 host
ceph osd crush add-bucket hdd:row1-rack1-host3 host
ceph osd crush add-bucket hdd:row1-rack1-host4 host
```


Note

If you have already used **ceph-deploy** or another tool to add OSDs to your cluster, your host nodes may already be in your CRUSH map.

Once you have completed these steps, you can view your tree.

```
ceph osd tree
```

Notice that the hierarchy remains flat. You must move your buckets into hierarchical position after you add them to the CRUSH map.

6.3. MOVE A BUCKET

When you create your initial cluster, Ceph will have a default CRUSH map with a root bucket named **default** and your initial OSD hosts will appear under the **default** bucket. When you add a bucket instance to your CRUSH map, it appears in the CRUSH hierarchy, but it doesn't necessarily appear under a particular bucket.

To move a bucket instance to a particular location in your CRUSH hierarchy, specify the bucket name and its type. For example:

```
ceph osd crush move ssd:row1 root=ssd:root
ceph osd crush move ssd:row1-rack1 row=ssd:row1
ceph osd crush move ssd:row1-rack1-host1 rack=ssd:row1-rack1
ceph osd crush move ssd:row1-rack1-host2 rack=ssd:row1-rack1
```

Once you have completed these steps, you can view your tree.

```
ceph osd tree
```


Note

You can also use **ceph osd crush create-or-move** to create a location while moving an OSD.

6.4. REMOVE A BUCKET

To remove a bucket instance from your CRUSH hierarchy, specify the bucket name. For example:

```
ceph osd crush remove {bucket-name}
```

Or:

```
ceph osd crush rm {bucket-name}
```


Note

The bucket must be empty in order to remove it.

If you are removing higher level buckets (e.g., a root like **default**), check to see if a pool uses a CRUSH rule that selects that bucket. If so, you will need to modify your CRUSH rules; otherwise, peering will fail.

6.5. BUCKET ALGORITHMS (ADVANCED)

When you create buckets using the Ceph CLI, Ceph sets the algorithm to **straw** by default. Ceph supports four bucket algorithms, each representing a tradeoff between performance and reorganization efficiency. If you are unsure of which bucket type to use, we recommend using a **straw** bucket. The bucket algorithms are:

1. **Uniform:** Uniform buckets aggregate devices with **exactly** the same weight. For example, when firms commission or decommission hardware, they typically do so with many machines that have exactly the same physical configuration (e.g., bulk purchases). When storage devices have exactly the same weight, you may use the **uniform** bucket type, which allows CRUSH to map replicas into uniform buckets in constant time. With non-uniform weights, you should use another bucket algorithm.
2. **List:** List buckets aggregate their content as linked lists. Based on the RUSH (Replication Under Scalable Hashing) $_P$ algorithm, a list is a natural and intuitive choice for an **expanding cluster**: either an object is relocated to the newest device with some appropriate probability, or it remains on the older devices as before. The result is optimal data migration when items are added to the bucket. Items removed from the middle or tail of the list, however, can result in a significant amount of unnecessary movement, making list buckets most suitable for circumstances in which they **never (or very rarely) shrink**.
3. **Tree:** Tree buckets use a binary search tree. They are more efficient than list buckets when a bucket contains a larger set of items. Based on the RUSH (Replication Under Scalable Hashing) $_R$ algorithm, tree buckets reduce the placement time to $O(\log_n)$, making them suitable for managing much larger sets of devices or nested buckets.
4. **Straw (default):** List and Tree buckets use a divide and conquer strategy in a way that either gives certain items precedence (e.g., those at the beginning of a list) or obviates the need to consider entire subtrees of items at all. That improves the performance of the replica placement process, but can also introduce suboptimal reorganization behavior when the contents of a bucket change due an addition, removal, or re-weighting of an item. The straw bucket type allows all items to fairly “compete” against each other for replica placement through a process analogous to a draw of straws.

CHAPTER 7. CEPH OSDS IN CRUSH

Once you have a CRUSH hierarchy for your OSDs, you can add OSDs to the CRUSH hierarchy. You can also move or remove OSDs from an existing hierarchy. The Ceph CLI usage has the following values:

id

Description

The numeric ID of the OSD.

Type

Integer

Required

Yes

Example

`0`

name

Description

The full name of the OSD.

Type

String

Required

Yes

Example

`osd.0`

weight

Description

The CRUSH weight for the OSD.

Type

Double

Required

Yes

Example

`2.0`

root

Description

The name of the root bucket of the hierarchy/tree in which the OSD resides.

Type

Key/value pair.

Required

Yes

Example

root=default, root=replicated_ruleset, etc.

bucket-type

Description

One or more name/value pairs, where the name is the bucket type and the value is the bucket's name. You may specify the a CRUSH location for an OSD in the CRUSH hierarchy.

Type

Key/value pairs.

Required

No

Example

datacenter=dc1 room=room1 row=foo rack=bar host=foo-bar-1

7.1. ADDING AN OSD TO CRUSH

Adding an OSD to a CRUSH hierarchy is the final step before you start an OSD (rendering it **up** and **in**) and Ceph assigns placement groups to the OSD. You must prepare an OSD before you add it to the CRUSH hierarchy. Deployment tools such as **ceph-deploy** may perform this step for you. Refer to Adding/Removing OSDs for additional details.

The CRUSH hierarchy is notional, so the **ceph osd crush add** command allows you to add OSDs to the CRUSH hierarchy wherever you wish. The location you specify *should* reflect its actual location. If you specify at least one bucket, the command will place the OSD into the most specific bucket you specify, *and* it will move that bucket underneath any other buckets you specify.

To add an OSD to a CRUSH hierarchy, execute the following:

```
ceph osd crush add {id-or-name} {weight} [{bucket-type}={bucket-name} ...]
```


 Important

If you specify only the root bucket, the command will attach the OSD directly to the root, but CRUSH rules expect OSDs to be inside of hosts or chassis, and hosts/chassis *should* be inside of other buckets reflecting your cluster topology.

The following example adds **osd.0** to the hierarchy:

```
ceph osd crush add osd.0 1.0 root=default datacenter=dc1 room=room1
row=foo rack=bar host=foo-bar-1
```

 Note

You may also use **ceph osd crush set** or **ceph osd crush create-or-move** to add an OSD to the CRUSH hierarchy.

7.2. MOVING AN OSD WITHIN A CRUSH HIERARCHY

If your deployment tool (e.g., ceph-deploy) added your OSD to the CRUSH map at a sub-optimal CRUSH location, or if your cluster topology changes, you may move an OSD in the CRUSH hierarchy to reflect its actual location.

 Important

Moving an OSD in the CRUSH hierarchy means that Ceph will recompute which placement groups get assigned to the OSD, potentially resulting in significant redistribution of data.

To move an OSD within the CRUSH hierarchy, execute the following:

```
ceph osd crush set {id-or-name} {weight} root={pool-name} [{bucket-
type}={bucket-name} ...]
```

 Note

You may also use **ceph osd crush create-or-move** to move an OSD within the CRUSH hierarchy.

7.3. REMOVE AN OSD FROM A CRUSH HIERARCHY

Removing an OSD from a CRUSH hierarchy is the first step when you want to remove an OSD from your cluster. When you remove the OSD from the CRUSH map, CRUSH will recompute which OSDs will get the placement groups and data will rebalance accordingly. Refer to Adding/Removing OSDs for additional details.

To remove an OSD from the CRUSH map of a running cluster, execute the following:

```
ceph osd crush remove {name}
```

CHAPTER 8. CRUSH WEIGHTS

The CRUSH algorithm assigns a weight value per device with the objective of approximating a uniform probability distribution for I/O requests. As a best practice, we recommend creating pools with devices of the same type and size, and assigning the same relative weight. Since this is not always practical, you may incorporate devices of different size and use a relative weight so that Ceph will distribute more data to larger drives and less data to smaller drives.

To adjust an OSD's crush weight in the CRUSH map of a running cluster, execute the following:

```
ceph osd crush reweight {name} {weight}
```

Where:

name

Description

The full name of the OSD.

Type

String

Required

Yes

Example

`osd.0`

weight

Description

The CRUSH weight for the OSD.

Type

Double

Required

Yes

Example

`2.0`

Note

You can also set weights on `osd crush add` or `osd crush set (move)`.

CRUSH buckets reflect the sum of the weights of the buckets or the devices they contain. For example, a rack containing a two hosts with two OSDs each, might have a weight of **4.0** and each host a weight of **2.0**--the sum for each OSD, where the weight per OSD is 1.00. Generally, we recommend using **1.0** as the measure of 1TB of data.

Note

Introducing devices of different size and performance characteristics in the same pool can lead to variance in data distribution and performance.

CRUSH weight is a persistent setting, and it affects how CRUSH assigns data to OSDs. Ceph also has temporary reweight settings if the cluster gets out of balance. For example, whereas a Ceph Block Device will shard a block device image into a series of smaller objects and stripe them across the cluster, using **librados** to store data without normalizing the size of objects can lead to imbalanced clusters (e.g., storing 100 1MB objects and 10 4MB objects will make a few OSDs have more data than the others).

You can temporarily increase or decrease the weight of particular OSDs by executing:

```
ceph osd reweight {id} {weight}
```

Where:

- ✦ **id** is the OSD number.
- ✦ **weight** is a range from 0.0-1.0.

You can also temporarily reweight OSDs by utilization.

```
ceph osd reweight-by-utilization {threshold}
```

Where:

- ✦ **threshold** is a percentage of utilization where OSDs facing higher loads will receive a lower weight. The default value is 120, reflecting 120%. Any value from 100+ is a valid threshold.

Note

Restarting the cluster will wipe out **osd reweight** and **osd reweight-by-utilization**, but **osd crush reweight** settings are persistent.

CHAPTER 9. PRIMARY AFFINITY

When a Ceph Client reads or writes data, it always contacts the primary OSD in the acting set. For set [2, 3, 4], **osd.2** is the primary. Sometimes an OSD isn't well suited to act as a primary compared to other OSDs (e.g., it has a slow disk or a slow controller). To prevent performance bottlenecks (especially on read operations) while maximizing utilization of your hardware, you can set a Ceph OSD's primary affinity so that CRUSH is less likely to use the OSD as a primary in an acting set. :

```
ceph osd primary-affinity <osd-id> <weight>
```

Primary affinity is **1** by default (*i.e.*, an OSD may act as a primary). You may set the OSD primary range from **0-1**, where **0** means that the OSD may **NOT** be used as a primary and **1** means that an OSD may be used as a primary. When the weight is **< 1**, it is less likely that CRUSH will select the Ceph OSD Daemon to act as a primary.

CHAPTER 10. CRUSH RULES

CRUSH rules define how a Ceph client selects buckets and the primary OSD within them to store object, and how the primary OSD selects buckets and the secondary OSDs to store replicas (or coding chunks). For example, you might create a rule that selects a pair of target OSDs backed by SSDs for 2 object replicas, and another rule that select 3 target OSDs backed by SAS drives in different data centers for 3 replicas.

A rule takes the following form:

```
rule <rulename> {  
 ruleset <ruleset>  
 type [ replicated | raid4 ]  
 min_size <min-size>  
 max_size <max-size>  
 step take <bucket-type>  
 step [choose|chooseleaf] [firstn|indep] <N> <bucket-type>  
 step emit  
}
```

ruleset

Description

A means of classifying a rule as belonging to a set of rules. Activated by setting the ruleset in a pool.

Purpose

A component of the rule mask.

Type

Integer

Required

Yes

Default

0

type

Description

Describes a rule for either a storage drive (replicated) or a RAID.

Purpose

A component of the rule mask.

Type

String

Required

Yes

Default**replicated****Valid Values**Currently only **replicated****min_size****Description**If a pool makes fewer replicas than this number, CRUSH will **NOT** select this rule.**Type**

Integer

Purpose

A component of the rule mask.

Required

Yes

Default**1****max_size****Description**If a pool makes more replicas than this number, CRUSH will **NOT** select this rule.**Type**

Integer

Purpose

A component of the rule mask.

Required

Yes

Default

10

step take <bucket-name>**Description**

Takes a bucket name, and begins iterating down the tree.

Purpose

A component of the rule.

Required

Yes

Example

```
step take data
```

```
step choose firstn <num> type <bucket-type>
```

Description

Selects the number of buckets of the given type. The number is usually the number of replicas in the pool (i.e., pool size). +

- ✧ If `<num> == 0`, choose `pool-num-replicas` buckets (all available).
- ✧ If `<num> > 0 && < pool-num-replicas`, choose that many buckets.
- ✧ If `<num> < 0`, it means `pool-num-replicas - {num}`.

Purpose

A component of the rule.

Prerequisite

Follows `step take` or `step choose`.

Example

```
step choose firstn 1 type row
```

```
step chooseleaf firstn <num> type <bucket-type>
```

Description

Selects a set of buckets of `{bucket - type}` and chooses a leaf node from the subtree of each bucket in the set of buckets. The number of buckets in the set is usually the number of replicas in the pool (i.e., pool size). +

- ✧ If `<num> == 0`, choose `pool-num-replicas` buckets (all available).
- ✧ If `<num> > 0 && < pool-num-replicas`, choose that many buckets.
- ✧ If `<num> < 0`, it means `pool-num-replicas - <num>`.

Purpose

A component of the rule. Usage removes the need to select a device using two steps.

Prerequisite

Follows `step take` or `step choose`.

Example


```
step chooseleaf firstn 0 type row
```

step emit

Description

Outputs the current value and empties the stack. Typically used at the end of a rule, but may also be used to pick from different trees in the same rule.

Purpose

A component of the rule.

Prerequisite

Follows `step choose`.

Example

```
step emit
```


Important

To activate one or more rules with a common ruleset number to a pool, set the ruleset number of the pool.

10.1. LIST RULES

To list CRUSH rules from the command line, execute the following:

```
ceph osd crush rule list
ceph osd crush rule ls
```

10.2. DUMP A RULE

To dump the contents of a specific CRUSH rule, execute the following:

```
ceph osd crush rule dump {name}
```

10.3. ADD A SIMPLE RULE

To add a CRUSH rule, you must specify a rule name, the root node of the hierarchy you wish to use, the type of bucket you want to replicate across (e.g., *rack*, *row*, etc) and the mode for choosing the bucket.

```
ceph osd crush rule create-simple {rulename} {root} {bucket-type}
{first|indep}
```

Ceph will create a rule with **chooseleaf** and 1 bucket of the type you specify.

For example:

```
ceph osd crush rule create-simple deleteme default host firstn
```

Create the following rule:

```
{ "rule_id": 1,
  "rule_name": "deleteme",
  "ruleset": 1,
  "type": 1,
  "min_size": 1,
  "max_size": 10,
  "steps": [
 { "op": "take",
 "item": -1,
 "item_name": "default"},
 { "op": "chooseleaf_firstn",
 "num": 0,
 "type": "host"},
 { "op": "emit"}]}
```

10.4. ADD AN ERASURE CODE RULE

To add a CRUSH rule for use with an erasure coded pool, you may specify a rule name and an erasure code profile.

```
ceph osd crush rule create-erasure {rulename} {profilename}
```

10.5. REMOVE A RULE

To remove a rule, execute the following and specify the CRUSH rule name:

```
ceph osd crush rule rm {name}
```

CHAPTER 11. CRUSH TUNABLES

The Ceph project has grown exponentially with many changes and many new features. Beginning with the first commercially supported major release of Ceph, v0.48 (Argonaut), Ceph provides the ability to adjust certain parameters of the CRUSH algorithm (i.e., the settings aren't frozen into the source code).

A few important points to consider:

- ✦ Adjusting CRUSH values may result in the shift of some PGs between storage nodes. If the Ceph cluster is already storing a lot of data, be prepared for some fraction of the data to move.
- ✦ The **ceph-osd** and **ceph-mon** daemons will start requiring the feature bits of new connections as soon as they receive an updated map. However, already-connected clients are effectively grandfathered in, and will misbehave if they do not support the new feature. Make sure when you upgrade your Ceph Storage Cluster daemons that you also update your Ceph clients.
- ✦ If the CRUSH tunables are set to non-legacy values and then later changed back to the legacy values, **ceph-osd** daemons will not be required to support the feature. However, the OSD peering process requires examining and understanding old maps. Therefore, you should not run old versions of the **ceph-osd** daemon if the cluster has previously used non-legacy CRUSH values, even if the latest version of the map has been switched back to using the legacy defaults.

11.1. THE EVOLUTION OF CRUSH TUNABLES

Ceph clients and daemons prior to v0.48 do not detect for tunables and are not compatible with v0.48 and beyond (you must upgrade). The ability to adjust tunable CRUSH values has also evolved with major Ceph releases.

Legacy Values

Legacy values deployed in newer clusters with CRUSH Tunables may misbehave. Issues include:

- ✦ In Hierarchies with a small number of devices in the leaf buckets, some PGs map to fewer than the desired number of replicas. This commonly happens for hierarchies with "host" nodes with a small number (1-3) of OSDs nested beneath each one.
- ✦ For large clusters, some small percentages of PGs map to less than the desired number of OSDs. This is more prevalent when there are several layers of the hierarchy (e.g., row, rack, host, osd).
- ✦ When some OSDs are marked out, the data tends to get redistributed to nearby OSDs instead of across the entire hierarchy.

Important

We strongly encourage upgrading both Ceph clients and Ceph daemons to major supported releases to take advantage of CRUSH tunables. We recommend that all cluster daemons and clients use the same release version.

CRUSH_TUNABLES

Beginning with the first commercially supported major release of Ceph, v0.48 (Argonaut), v0.49 and later, and Linux kernel version 3.6 or later (for the file system and RBD kernel clients), Ceph provides support for the following CRUSH tunables:

- ✦ **choose_local_tries**: Number of local retries. Legacy value is 2, optimal value is 0.
- ✦ **choose_local_fallback_tries**: Legacy value is 5, optimal value is 0.
- ✦ **choose_total_tries**: Total number of attempts to choose an item. Legacy value was 19, subsequent testing indicates that a value of 50 is more appropriate for typical clusters. For extremely large clusters, a larger value might be necessary.

CRUSH_TUNABLES2

Beginning with v0.55 or later, including the second major release of Ceph, v0.56.x (Bobtail), and Linux kernel version v3.9 or later (for the file system and RBD kernel clients), Ceph provides support for **CRUSH_TUNABLES** and the following setting for **CRUSH_TUNABLES2**:

- ✦ **chooseleaf_descend_once**: Whether a recursive chooseleaf attempt will retry, or only try once and allow the original placement to retry. Legacy default is 0, optimal value is 1.

CRUSH_TUNABLES3

Beginning with the sixth major release of Ceph, v0.78 (Firefly), and Linux kernel version v3.15 or later (for the file system and RBD kernel clients), Ceph provides support for **CRUSH_TUNABLES**, **CRUSH_TUNABLES2** and the following setting for **CRUSH_TUNABLES3**:

- ✦ **chooseleaf_vary_r**: Whether a recursive chooseleaf attempt will start with a non-zero value of *r*, based on how many attempts the parent has already made. Legacy default is 0, but with this value CRUSH is sometimes unable to find a mapping. The optimal value (in terms of computational cost and correctness) is 1. However, for legacy clusters that have lots of existing data, changing from 0 to 1 will cause a lot of data to move; a value of 4 or 5 will allow CRUSH to find a valid mapping but will make less data move.

11.2. TUNING CRUSH

Before you tune CRUSH, you should ensure that all Ceph clients and all Ceph daemons use the same version. If you have recently upgraded, ensure that you have restarted daemons and reconnected clients.

The simplest way to adjust the CRUSH tunables is by changing to a known profile. Those are:

- ✦ **legacy**: the legacy behavior from v0.47 (pre-Argonaut) and earlier.
- ✦ **argonaut**: the legacy values supported by v0.48 (Argonaut) release.
- ✦ **bobtail**: the values supported by the v0.56 (Bobtail) release.
- ✦ **firefly**: the values supported by the v0.80 (Firefly) release.
- ✦ **optimal**: the current best values.
- ✦ **default**: the current default values for a new cluster.

You can select a profile on a running cluster with the command:

```
ceph osd crush tunables {PROFILE}
```

Note

This may result in some data movement.

Generally, you should set the CRUSH tunables after you upgrade, or if you receive a warning. Starting with version v0.74, Ceph will issue a health warning if the CRUSH tunables are not set to their optimal values (the optimal values are the default as of v0.73). To make this warning go away, you have two options:

1. Adjust the tunables on the existing cluster. Note that this will result in some data movement (possibly as much as 10%). This is the preferred route, but should be taken with care on a production cluster where the data movement may affect performance. You can enable optimal tunables with:

```
ceph osd crush tunables optimal
```

If things go poorly (e.g., too much load) and not very much progress has been made, or there is a client compatibility problem (old kernel cephfs or rbd clients, or pre-bobtail librados clients), you can switch back to an earlier profile:

```
ceph osd crush tunables {profile}
```

For example, to restore the pre-v0.48 (Argonaut) values, execute:

```
ceph osd crush tunables legacy
```

2. You can make the warning go away without making any changes to CRUSH by adding the following option to the **[mon]** section of your **ceph.conf** file:

```
mon warn on legacy crush tunables = false
```

For the change to take effect, you will need to restart the monitors, or apply the option to running monitors with:

```
ceph tell mon.* injectargs --no-mon-warn-on-legacy-crush-tunables
```

11.3. TUNING CRUSH, THE HARD WAY

If you can ensure that all clients are running recent code, you can adjust the tunables by extracting the CRUSH map, modifying the values, and reinjecting it into the cluster.

- ✱ Extract the latest CRUSH map:

```
ceph osd getcrushmap -o /tmp/crush
```

- ✦ Adjust tunables. These values appear to offer the best behavior for both large and small clusters we tested with. You will need to additionally specify the **--enable-unsafe-tunables** argument to **crushtool** for this to work. Please use this option with extreme care.:

```
crushtool -i /tmp/crush --set-choose-local-tries 0 --set-choose-local-fallback-tries 0 --set-choose-total-tries 50 -o /tmp/crush.new
```

- ✦ Reinject modified map:

```
ceph osd setcrushmap -i /tmp/crush.new
```

11.4. LEGACY VALUES

For reference, the legacy values for the CRUSH tunables can be set with:

```
crushtool -i /tmp/crush --set-choose-local-tries 2 --set-choose-local-fallback-tries 5 --set-choose-total-tries 19 --set-chooseleaf-descend-  
once 0 --set-chooseleaf-vary-r 0 -o /tmp/crush.legacy
```

Again, the special **--enable-unsafe-tunables** option is required. Further, as noted above, be careful running old versions of the **ceph-osd** daemon after reverting to legacy values as the feature bit is not perfectly enforced.

CHAPTER 12. EDITING A CRUSH MAP

Generally, modifying your CRUSH map at runtime with the Ceph CLI is more convenient than editing the CRUSH map manually. However, there are times when you may choose to edit it, such as changing the default bucket types, or using a bucket algorithm other than **straw**.

To edit an existing CRUSH map:

1. [Get the CRUSH map](#).
2. [Decompile](#) the CRUSH map.
3. Edit at least one of devices, buckets and rules.
4. [Recompile](#) the CRUSH map.
5. [Set the CRUSH map](#).

To activate CRUSH Map rules for a specific pool, identify the common ruleset number for those rules and specify that ruleset number for the pool. See [Set Pool Values](#) for details.

12.1. GET A CRUSH MAP

To get the CRUSH map for your cluster, execute the following:

```
ceph osd getcrushmap -o {compiled-crushmap-filename}
```

Ceph will output (-o) a compiled CRUSH map to the filename you specified. Since the CRUSH map is in a compiled form, you must decompile it first before you can edit it.

12.2. DECOMPILE A CRUSH MAP

To decompile a CRUSH map, execute the following:

```
crushtool -d {compiled-crushmap-filename} -o {decompiled-crushmap-filename}
```

Ceph will decompile (-d) the compiled CRUSH map and output (-o) it to the filename you specified.

12.3. COMPILE A CRUSH MAP

To compile a CRUSH map, execute the following:

```
crushtool -c {decompiled-crush-map-filename} -o {compiled-crush-map-filename}
```

Ceph will store a compiled CRUSH map to the filename you specified.

12.4. SET A CRUSH MAP

To set the CRUSH map for your cluster, execute the following:

```
ceph osd setcrushmap -i {compiled-crushmap-filename}
```

Ceph will input the compiled CRUSH map of the filename you specified as the CRUSH map for the cluster.

CHAPTER 13. CRUSH STORAGE STRATEGY EXAMPLES

Suppose you want to have most pools default to OSDs backed by large hard drives, but have some pools mapped to OSDs backed by fast solid-state drives (SSDs). It's possible to have multiple independent CRUSH hierarchies within the same CRUSH map to reflect different performance domains. Cache-tiering is an example. Define two hierarchies with two different root nodes—one for hard disks (e.g., "root platter") and one for SSDs (e.g., "root ssd") as shown below:

```
device 0 osd.0
device 1 osd.1
device 2 osd.2
device 3 osd.3
device 4 osd.4
device 5 osd.5
device 6 osd.6
device 7 osd.7

host ceph-osd-ssd-server-1 {
 id -1
 alg straw
 hash 0
 item osd.0 weight 1.00
 item osd.1 weight 1.00
}

host ceph-osd-ssd-server-2 {
 id -2
 alg straw
 hash 0
 item osd.2 weight 1.00
 item osd.3 weight 1.00
}

host ceph-osd-platter-server-1 {
 id -3
 alg straw
 hash 0
 item osd.4 weight 1.00
 item osd.5 weight 1.00
}

host ceph-osd-platter-server-2 {
 id -4
 alg straw
 hash 0
 item osd.6 weight 1.00
 item osd.7 weight 1.00
}

root platter {
 id -5
 alg straw
 hash 0
 item ceph-osd-platter-server-1 weight 2.00
 item ceph-osd-platter-server-2 weight 2.00
}
```

```
}

root ssd {
 id -6
 alg straw
 hash 0
 item ceph-osd-ssd-server-1 weight 2.00
 item ceph-osd-ssd-server-2 weight 2.00
}

rule data {
 ruleset 0
 type replicated
 min_size 2
 max_size 2
 step take platter
 step chooseleaf firstn 0 type host
 step emit
}

rule metadata {
 ruleset 1
 type replicated
 min_size 0
 max_size 10
 step take platter
 step chooseleaf firstn 0 type host
 step emit
}

rule rbd {
 ruleset 2
 type replicated
 min_size 0
 max_size 10
 step take platter
 step chooseleaf firstn 0 type host
 step emit
}

rule platter {
 ruleset 3
 type replicated
 min_size 0
 max_size 10
 step take platter
 step chooseleaf firstn 0 type host
 step emit
}

rule ssd {
 ruleset 4
 type replicated
 min_size 0
 max_size 4
 step take ssd
}
```

```
 step chooseleaf firstn 0 type host
 step emit
}

rule ssd-primary {
 ruleset 5
 type replicated
 min_size 5
 max_size 10
 step take ssd
 step chooseleaf firstn 1 type host
 step emit
 step take platter
 step chooseleaf firstn -1 type host
 step emit
}
```

You can then set a pool to use the SSD rule by executing:

```
ceph osd pool set <poolname> crush_ruleset 4
```

Your SSD pool can serve as the hot storage tier for cache tiering. Similarly, you could use the **ssd-primary** rule to cause each placement group in the pool to be placed with an SSD as the primary and platters as the replicas.

PART II. PLACEMENT GROUPS (PGS)

Placement Groups (PGs) are invisible to Ceph clients, but they play an important role in Ceph Storage Clusters.

A Ceph Storage Cluster may require many thousands of OSDs to reach an exabyte level of storage capacity. Ceph clients store objects in pools, which are a logical subset of the overall cluster. The number of objects stored in a pool may easily run into the millions and beyond. A system with millions of objects or more cannot realistically track placement on a per-object basis and still perform well. Ceph assigns objects to placement groups, and placement groups to OSDs to make re-balancing dynamic and efficient.

All problems in computer science can be solved by another level of indirection,
except of course for the problem of too many indirections.

-- David Wheeler

CHAPTER 14. ABOUT PLACEMENT GROUPS

Tracking object placement on a per-object basis within a pool is computationally expensive at scale. To facilitate high performance at scale, Ceph subdivides a pool into placement groups, assigns each individual object to a placement group, and assigns the placement group to a **primary** OSD. If an OSD fails or the cluster re-balances, Ceph can move or replicate an entire placement group—i.e., all of the objects in the placement groups—without having to address each object individually. This allows a Ceph cluster to re-balance or recover efficiently.

When CRUSH assigns a placement group to an OSD, it calculates a series of OSDs—the first being the primary. The `osd_pool_default_size` setting minus **1** for replicated pools, and the number of coding chunks **M** for erasure-coded pools determine the number of OSDs storing a placement group that can fail without losing data permanently. Primary OSDs use CRUSH to identify the secondary OSDs and copy the placement group's contents to the secondary OSDs. For example, if CRUSH assigns an object to a placement group, and the placement group is assigned to OSD 5 as the primary OSD, if CRUSH calculates that OSD 1 and OSD 8 are secondary OSDs for the placement group, the primary OSD 5 will copy the data to OSDs 1 and 8. By copying data on behalf of clients, Ceph simplifies the client interface and reduces the client workload. The same process allows the Ceph cluster to recover and rebalance dynamically.

Should the primary OSD fail and get marked out of the cluster, CRUSH will assign the placement group to another OSD, which will receive copies of objects in the placement group. Another OSD in the Up Set will assume the role of the primary OSD.

When you increase the number of object replicas or coding chunks, CRUSH will assign each placement group to additional OSDs as required.

Note

PGs do not own OSDs. CRUSH assigns many placement groups to each OSD pseudo-randomly to ensure that data gets distributed evenly across the cluster.

CHAPTER 15. PLACEMENT GROUP TRADEOFFS

Data durability and data distribution among all OSDs call for more placement groups but their number should be reduced to the minimum required for maximum performance to conserve CPU and memory resources.

15.1. DATA DURABILITY

Ceph strives to prevent the permanent loss of data. However, after an OSD fails, the risk of permanent data loss increases until the data it contained is fully recovered. Permanent data loss, though rare, is still possible. The following scenario describes how Ceph could permanently lose data in a single placement group with three copies of the data:

- ✦ An OSD fails and all copies of the object it contains are lost. For all objects within a placement group stored on the OSD, the number of replicas suddenly drops from three to two.
- ✦ Ceph starts recovery for each placement group stored on the failed OSD by choosing a new OSD to re-create the third copy of all objects for each placement group.
- ✦ The second OSD containing a copy of the same placement group fails before the new OSD is fully populated with the third copy. Some objects will then only have one surviving copy.
- ✦ Ceph picks yet another OSD and keeps copying objects to restore the desired number of copies.
- ✦ The third OSD containing a copy of the same placement group fails before recovery is complete. If this OSD contained the only remaining copy of an object, the object is lost permanently.

Hardware failure isn't an exception, but an expectation. To prevent the foregoing scenario, ideally the recovery process should be as fast as reasonably possible. The size of your cluster, your hardware configuration and the number of placement groups play an important role in total recovery time.

Small clusters don't recover as quickly.

In a cluster containing 10 OSDs with 512 placement groups in a three replica pool, CRUSH will give each placement group three OSDs. Each OSD will end up hosting $(512 * 3) / 10 = \sim 150$ placement groups. When the first OSD fails, the cluster will start recovery for all 150 placement groups simultaneously.

It is likely that Ceph stored the remaining 150 placement groups randomly across the 9 remaining OSDs. Therefore, each remaining OSD is likely to send copies of objects to all other OSDs and also receive some new objects, because the remaining OSDs become responsible for some of the 150 placement groups now assigned to them.

The total recovery time depends upon the hardware supporting the pool. For example, in a 10 OSD cluster, if a host contains one OSD with a 1TB SSD, and a 10GB/s switch connects each of the 10 hosts, the recovery time will take **M** minutes. By contrast, if a host contains two SATA OSDs and a 1GB/s switch connects the five hosts, recovery will take substantially longer. Interestingly, in a cluster of this size, the number of placement groups has almost no influence on data durability. The placement group count could be 128 or 8192 and the recovery would not be slower or faster.

However, growing the same Ceph cluster to 20 OSDs instead of 10 OSDs is likely to speed up recovery and therefore improve data durability significantly. Why? Each OSD now participates in only 75 placement groups instead of 150. The 20 OSD cluster will still require all 19 remaining OSDs to perform the same amount of copy operations in order to recover. In the 10 OSD cluster, each

OSDs had to copy approximately 100GB. In the 20 OSD cluster each OSD only has to copy 50GB each. If the network was the bottleneck, recovery will happen twice as fast. In other words, recovery time decreases as the number of OSDs increases.

In large clusters, PG count is important!

If the exemplary cluster grows to 40 OSDs, each OSD will only host 35 placement groups. If an OSD dies, recovery time will decrease unless another bottleneck precludes improvement. However, if this cluster grows to 200 OSDs, each OSD will only host approximately 7 placement groups. If an OSD dies, recovery will happen between at most of 21 (**7 * 3**) OSDs in these placement groups: **recovery will take longer than when there were 40 OSDs, meaning the number of placement groups should be increased!**

Important

No matter how short the recovery time, there is a chance for another OSD storing the placement group to fail while recovery is in progress.

In the 10 OSD cluster described above, if any OSD fails, then approximately 8 placement groups (i.e. **75 pgs / 9 osds** being recovered) will only have one surviving copy. And if any of the 8 remaining OSDs fail, the last objects of one placement group are likely to be lost (i.e. **8 pgs / 8 osds** with only one remaining copy being recovered). This is why starting with a somewhat larger cluster is preferred (e.g., 50 OSDs).

When the size of the cluster grows to 20 OSDs, the number of placement groups damaged by the loss of three OSDs drops. The second OSD lost will degrade approximately 2 (i.e. **35 pgs / 19 osds** being recovered) instead of 8 and the third OSD lost will only lose data if it is one of the two OSDs containing the surviving copy. In other words, if the probability of losing one OSD is **0.0001%** during the recovery time frame, it goes from **8 * 0.0001%** in the cluster with 10 OSDs to **2 * 0.0001%** in the cluster with 20 OSDs. Having 512 or 4096 placement groups is roughly equivalent in a cluster with less than 50 OSDs as far as data durability is concerned.

Tip

In a nutshell, more OSDs means faster recovery and a lower risk of cascading failures leading to the permanent loss of a placement group and its objects.

When you add an OSD to the cluster, it may take a long time to populate the new OSD with placement groups and objects. However there is no degradation of any object and adding the OSD has no impact on data durability.

15.2. DATA DISTRIBUTION

Ceph seeks to avoid hot spots—i.e., some OSDs receive substantially more traffic than other OSDs. Ideally, CRUSH assigns objects to placement groups evenly so that when the placement groups get assigned to OSDs (also pseudo randomly), the primary OSDs store objects such that they are evenly distributed across the cluster and hot spots and network over-subscription problems cannot develop because of data distribution.

Since CRUSH computes the placement group for each object, but does not actually know how much data is stored in each OSD within this placement group, **the ratio between the number of placement groups and the number of OSDs may influence the distribution of the data**

significantly.

For instance, if there was only one a placement group with ten OSDs in a three replica pool, Ceph would only use three OSDs to store data because CRUSH would have no other choice. When more placement groups are available, CRUSH is more likely to be evenly spread objects across OSDs. CRUSH also evenly assigns placement groups to OSDs.

As long as there are one or two orders of magnitude more placement groups than OSDs, the distribution should be even. For instance, 300 placement groups for 3 OSDs, 1000 placement groups for 10 OSDs etc.

The ratio between OSDs and placement groups usually solves the problem of uneven data distribution for Ceph clients that implement advanced features like object striping. For example, a 4TB block device might get sharded up into 4MB objects.

The ratio between OSDs and placement groups does not address uneven data distribution in other cases, because CRUSH does not take object size into account. Using the **librados** interface to store some relatively small objects and some very large objects can lead to uneven data distribution. For example, one million 4K objects totaling 4GB are evenly spread among 1000 placement groups on 10 OSDs. They will use $4\text{GB} / 10 = 400\text{MB}$ on each OSD. If one 400MB object is added to the pool, the three OSDs supporting the placement group in which the object has been placed will be filled with $400\text{MB} + 400\text{MB} = 800\text{MB}$ while the seven others will remain occupied with only 400MB.

15.3. RESOURCE USAGE

For each placement group, OSDs and Ceph monitors need memory, network and CPU at all times, and even more during recovery. Sharing this overhead by clustering objects within a placement group is one of the main reasons placement groups exist.

Minimizing the number of placement groups saves significant amounts of resources.

CHAPTER 16. PG COUNT

The number of placement groups in a pool plays a significant role in how a cluster peers, distributes data and rebalances. Small clusters don't see as many performance improvements compared to large clusters by increasing the number of placement groups. However, clusters that have many pools accessing the same OSDs may need to carefully consider PG count so that Ceph OSDs use resources efficiently.

16.1. CONFIGURING DEFAULT PG COUNTS

When you create a pool, you also create a number of placement groups for the pool. If you don't specify the number of placement groups, Ceph will use the default value of **8**, which is unacceptably low. You can increase the number of placement groups for a pool, but we recommend setting reasonable default values in your Ceph configuration file too.

```
osd pool default pg num = 300
osd pool default pgp num = 300
```

You need to set both the number of placement groups (total), and the number of placement groups used for objects (used in PG splitting). They should be equal.

16.2. PG COUNT FOR SMALL CLUSTERS

Small clusters don't benefit from large numbers of placement groups. So you should consider the following values:

- ✦ Less than 5 OSDs set **pg_num** and **pgp_num** to 128.
- ✦ Between 5 and 10 OSDs set **pg_num** and **pgp_num** to 512
- ✦ Between 10 and 50 OSDs set **pg_num** and **pgp_num** to 4096
- ✦ If you have more than 50 OSDs, you need to understand the tradeoffs and how to calculate the **pg_num** and **pgp_num** values. See [Calculating PG Count](#).

As the number of OSDs increase, choosing the right value for **pg_num** and **pgp_num** becomes more important because it has a significant influence on the behavior of the cluster as well as the durability of the data when something goes wrong (i.e. the probability that a catastrophic event leads to data loss).

16.3. CALCULATING PG COUNT

If you have more than 50 OSDs, we recommend approximately 50-100 placement groups per OSD to balance out resource usage, data durability and distribution. If you have less than 50 OSDs, choosing among the PG Count for Small Clusters is ideal. For a single pool of objects, you can use the following formula to get a baseline:

$$\text{Total PGs} = \frac{(\text{OSDs} * 100)}{\text{pool size}}$$

Where **pool size** is either the number of replicas for replicated pools or the **K+M** sum for erasure coded pools (as returned by `ceph osd erasure-code-profile get`).

You should then check if the result makes sense with the way you designed your Ceph cluster to maximize [data durability](#), [data distribution](#) and minimize [resource usage](#).

The result should be **rounded up to the nearest power of two**. Rounding up is optional, but recommended for CRUSH to evenly balance the number of objects among placement groups.

For a cluster with 200 OSDs and a pool size of 3 replicas, you would estimate your number of PGs as follows:

$$\frac{(200 * 100)}{3} = 6667. \text{ Nearest power of 2: } 8192$$

With 8192 placement groups distributed across 200 OSDs, that evaluates to approximately 41 placement groups per OSD. You also need to consider the number of pools you are likely to use in your cluster, since each pool will create placement groups too. Ensure that you have a reasonable [maximum PG count](#).

16.4. MAXIMUM PG COUNT

When using multiple data pools for storing objects, you need to ensure that you balance the number of placement groups per pool with the number of placement groups per OSD so that you arrive at a reasonable total number of placement groups. The aim is to achieve reasonably low variance per OSD without taxing system resources or making the peering process too slow.

In an exemplary Ceph Storage Cluster consisting of 10 pools, each pool with 512 placement groups on ten OSDs, there is a total of 5,120 placement groups spread over ten OSDs, or 512 placement groups per OSD. That may not use too many resources depending on your hardware configuration. By contrast, if you create 1,000 pools with 512 placement groups each, the OSDs will handle ~50,000 placement groups each and it would require significantly more resources. Operating with too many placement groups per OSD can significantly reduce performance, especially during rebalancing or recovery.

The Ceph Storage Cluster has a default maximum value of 300 placement groups per OSD. You can set a different maximum value in your Ceph configuration file.

```
mon pg warn max per osd
```

Tip

Ceph Object Gateways deploy with 10-15 pools, so you may consider using less than 100 PGs per OSD to arrive at a reasonable maximum number.

CHAPTER 17. PG COMMAND LINE REFERENCE

The **ceph** CLI allows you to set and get the number of placement groups for a pool, view the PG map and retrieve PG statistics.

17.1. SET THE NUMBER OF PGS

To set the number of placement groups in a pool, you must specify the number of placement groups at the time you create the pool. See **Create a Pool** for details. Once you've set placement groups for a pool, you may increase the number of placement groups (but you cannot decrease the number of placement groups). To increase the number of placement groups, execute the following:

```
ceph osd pool set {pool-name} pg_num {pg_num}
```

Once you increase the number of placement groups, you must also increase the number of placement groups for placement (**pgp_num**) before your cluster will rebalance. The **pgp_num** should be equal to the **pg_num**. To increase the number of placement groups for placement, execute the following:

```
ceph osd pool set {pool-name} pgp_num {pgp_num}
```

17.2. GET THE NUMBER OF PGS

To get the number of placement groups in a pool, execute the following:

```
ceph osd pool get {pool-name} pg_num
```

17.3. GET A CLUSTER'S PG STATISTICS

To get the statistics for the placement groups in your cluster, execute the following:

```
ceph pg dump [--format {format}]
```

Valid formats are **plain** (default) and **json**.

17.4. GET STATISTICS FOR STUCK PGS

To get the statistics for all placement groups stuck in a specified state, execute the following:

```
ceph pg dump_stuck inactive|unclean|stale [--format <format>] [-t|--threshold <seconds>]
```

Inactive Placement groups cannot process reads or writes because they are waiting for an OSD with the most up-to-date data to come up and in.

Unclean Placement groups contain objects that are not replicated the desired number of times. They should be recovering.

Stale Placement groups are in an unknown state - the OSDs that host them have not reported to the monitor cluster in a while (configured by **mon_osd_report_timeout**).

Valid formats are **plain** (default) and **json**. The threshold defines the minimum number of seconds the placement group is stuck before including it in the returned statistics (default 300 seconds).

17.5. GET A PG MAP

To get the placement group map for a particular placement group, execute the following:

```
ceph pg map {pg-id}
```

For example:

```
ceph pg map 1.6c
```

Ceph will return the placement group map, the placement group, and the OSD status:

```
osdmap e13 pg 1.6c (1.6c) -> up [1,0] acting [1,0]
```

17.6. GET A PGS STATISTICS

To retrieve statistics for a particular placement group, execute the following:

```
ceph pg {pg-id} query
```

17.7. SCRUB A PLACEMENT GROUP

To scrub a placement group, execute the following:

```
ceph pg scrub {pg-id}
```

Ceph checks the primary and any replica nodes, generates a catalog of all objects in the placement group and compares them to ensure that no objects are missing or mismatched, and their contents are consistent. Assuming the replicas all match, a final semantic sweep ensures that all of the snapshot-related object metadata is consistent. Errors are reported via logs.

17.8. REVERT LOST

If the cluster has lost one or more objects, and you have decided to abandon the search for the lost data, you must mark the unfound objects as **lost**.

If all possible locations have been queried and objects are still lost, you may have to give up on the lost objects. This is possible given unusual combinations of failures that allow the cluster to learn about writes that were performed before the writes themselves are recovered.

Currently the only supported option is "revert", which will either roll back to a previous version of the object or (if it was a new object) forget about it entirely. To mark the "unfound" objects as "lost", execute the following:

```
ceph pg {pg-id} mark_unfound_lost revert|delete
```


Important

Use this feature with caution, because it may confuse applications that expect the object(s) to exist.

PART III. POOLS

Ceph clients store data in pools. When you create pools, you are creating an I/O interface for clients to store data. From the perspective of a Ceph client (i.e., block device, gateway, etc.), interacting with the Ceph storage cluster is remarkably simple: create a cluster handle and connect to the cluster; then, create an I/O context for reading and writing objects and their extended attributes.

Create a Cluster Handle and Connect to the Cluster

To connect to the Ceph storage cluster, the Ceph client needs the cluster name (usually **ceph** by default) and an initial monitor address. Ceph clients usually retrieve these parameters using the default path for the Ceph configuration file and then read it from the file, but a user may also specify the parameters on the command line too. The Ceph client also provides a user name and secret key (authentication is **on** by default). Then, the client contacts the Ceph monitor cluster and retrieves a recent copy of the cluster map, including its monitors, OSDs and pools.

Create a Pool I/O Context

To read and write data, the Ceph client creates an i/o context to a specific pool in the Ceph storage cluster. If the specified user has permissions for the pool, the Ceph client can read from and write to the specified pool.

Ceph's architecture enables the storage cluster to provide this remarkably simple interface to Ceph clients so that clients may select one of the sophisticated storage strategies you define simply by specifying a pool name and creating an I/O context. Storage strategies are invisible to the Ceph client in all but capacity and performance. Similarly, the complexities of Ceph clients (mapping objects into a block device representation, providing an S3/Swift RESTful service) are invisible to the Ceph storage cluster.

A pool provides you with:

- ✦ **Resilience:** You can set how many OSD are allowed to fail without losing data. For replicated pools, it is the desired number of copies/replicas of an object. A typical configuration stores an object and one additional copy (i.e., **size = 2**), but you can determine the number of copies/replicas. For erasure coded pools, it is the number of coding chunks (i.e. **m=2** in the **erasure code profile**)
- ✦ **Placement Groups:** You can set the number of placement groups for the pool. A typical configuration uses approximately 50-100 placement groups per OSD to provide optimal balancing without using up too many computing resources. When setting up multiple pools, be careful to ensure you set a reasonable number of placement groups for both the pool and the cluster as a whole.
- ✦ **CRUSH Rules:** When you store data in a pool, a CRUSH ruleset mapped to the pool enables CRUSH to identify a rule for the placement of each object and its replicas (or chunks for erasure coded pools) in your cluster. You can create a custom CRUSH rule for your pool.
- ✦ **Snapshots:** When you create snapshots with **ceph osd pool mksnap**, you effectively take a snapshot of a particular pool.
- ✦ **Quotas:** When you set quotas on a pool with **ceph osd pool set-quota** you may limit the maximum number of objects or the maximum number of bytes stored in the specified pool.
- ✦ **Set Ownership:** You can set a user ID as the owner of a pool.

CHAPTER 18. POOLS AND STORAGE STRATEGIES

To manage pools, you can list, create, and remove pools. You can also view the utilization statistics for each pool.

CHAPTER 19. LIST POOLS

To list your cluster's pools, execute:

```
┃ ceph osd lspools
```

CHAPTER 20. CREATE A POOL

Before creating pools, refer to the **Pool, PG and CRUSH Config** section of the [Ceph Configuration Guide](#). Consider overriding the default value for the number of placement groups in your Ceph configuration file, as the default is NOT ideal. For example:

```
osd pool default pg num = 100
osd pool default pgp num = 100
```

To create a pool, execute:

```
ceph osd pool create <pool-name> <pg-num> [<pgp-num>] [replicated] \
 [crush-ruleset-name]
ceph osd pool create <pool-name> <pg-num> <pgp-num> erasure \
 [erasure-code-profile] [crush-ruleset-name]
```

Where:

<pool-name>

Description

The name of the pool. It must be unique.

Type

String

Required

Yes. Picks up default or Ceph configuration value if not specified.

<pg-num>

Description

The total number of placement groups for the pool. See **Placement Groups** for details on calculating a suitable number. The default value **8** is NOT suitable for most systems. Also, see [Ceph Placement Groups per Pool Calculator](#).

Type

Integer

Required

Yes

Default

8

<pgp-num>

Description

The total number of placement groups for placement purposes. This **should be equal to the total number of placement groups**, except for placement group splitting scenarios.

Type

Integer

Required

Yes. Picks up default or Ceph configuration value if not specified.

Default

8

<replicated or erasure>

Description

The pool type which may either be **replicated** to recover from lost OSDs by keeping multiple copies of the objects or **erasure** to get a kind of generalized RAID5 capability. The **replicated** pools require more raw storage but implement all Ceph operations. The **erasure** pools require less raw storage but only implement a subset of the available operations.

Type

String

Required

No.

Default

replicated

[crush-ruleset-name]

Description

The name of the crush ruleset for this pool. If specified ruleset doesn't exist, the creation of **replicated** pool will fail with -ENOENT. But **replicated** pool will create a new erasure ruleset with specified name.

Type

String

Required

No.

Default

"erasure-code" for **erasure pool**. Pick up Ceph configuration variable **osd_pool_default_crush_replicated_ruleset** for **replicated** pool.

[erasure-code-profile=profile]

Description

For **erasure** pools only. Use the erasure code profiles. It must be an existing profile as defined by **osd erasure-code-profile set**.

Type

String

Required

No.

When you create a pool, set the number of placement groups to a reasonable value (e.g., **100**). Consider the total number of placement groups per OSD too. Placement groups are computationally expensive, so performance will degrade when you have many pools with many placement groups (e.g., 50 pools with 100 placement groups each). The point of diminishing returns depends upon the power of the OSD host.

See **Placement Groups** for details on calculating an appropriate number of placement groups for your pool. Also see [Ceph Placement Groups \(PGs\) per Pool Calculator](#).

CHAPTER 21. SET POOL QUOTAS

You can set pool quotas for the maximum number of bytes and/or the maximum number of objects per pool.

```
ceph osd pool set-quota <pool-name> [max_objects <obj-count>]
[max_bytes <bytes>]
```

For example:

```
ceph osd pool set-quota data max_objects 10000
```

To remove a quota, set its value to **0**.

CHAPTER 22. DELETE A POOL

To delete a pool, execute:

```
ceph osd pool delete <pool-name> [<pool-name> --yes-i-really-really-mean-it]
```

If you created your own rulesets and rules for a pool you created, you should consider removing them when you no longer need your pool. If you created users with permissions strictly for a pool that no longer exists, you should consider deleting those users too.

CHAPTER 23. RENAME A POOL

To rename a pool, execute:

```
ceph osd pool rename <current-pool-name> <new-pool-name>
```

If you rename a pool and you have per-pool capabilities for an authenticated user, you must update the user's capabilities (i.e., caps) with the new pool name.

CHAPTER 24. SHOW POOL STATISTICS

To show a pool's utilization statistics, execute:

```
| rados df
```

CHAPTER 25. MAKE A SNAPSHOT OF A POOL

To make a snapshot of a pool, execute:

```
ceph osd pool mksnap <pool-name> <snap-name>
```

Warning

If you create a pool snapshot, you will never be able to take RBD image snapshots within the pool and it will be irreversible.

CHAPTER 26. REMOVE A SNAPSHOT OF A POOL

To remove a snapshot of a pool, execute:

```
ceph osd pool rmsnap <pool-name> <snap-name>
```

CHAPTER 27. SET POOL VALUES

To set a value to a pool, execute the following:

```
ceph osd pool set <pool-name> <key> <value>
```

You may set values for the following keys:

size

Description

Sets the number of replicas for objects in the pool. See [Set the Number of Object Replicas_](#) for further details. Replicated pools only.

Type

Integer

min_size

Description

Sets the minimum number of replicas required for I/O. See [Set the Number of Object Replicas_](#) for further details. Replicated pools only.

Type

Integer

Version

0.54 and above

crash_replay_interval

Description

The number of seconds to allow clients to replay acknowledged, but uncommitted requests.

Type

Integer

pgp_num

Description

The effective number of placement groups to use when calculating data placement.

Type

Integer

Valid Range

Equal to or less than **pg_num**.

crush_ruleset

Description

The ruleset to use for mapping object placement in the cluster.

Type

Integer

hashpspool

Description

Set/Unset HASHPSPOOL flag on a given pool.

Type

Integer

Valid Range

1 sets flag, 0 unsets flag

Version

Version **0.48** Argonaut and above.

hit_set_type

Description

Enables hit set tracking for cache pools.

Type

String

Valid Settings

bloom, **explicit_hash**, **explicit_object**

Default

bloom. Other values are for testing.

hit_set_count

Description

The number of hit sets to store for cache pools. The higher the number, the more RAM consumed by the **ceph-osd** daemon.

Type

Integer

Valid Range

1. Agent doesn't handle > 1 yet.

hit_set_period

Description

The duration of a hit set period in seconds for cache pools. The higher the number, the more RAM consumed by the **ceph-osd** daemon.

Type

Integer

Example

3600 1hr

hit_set_fpp

Description

The false positive probability for the **bloom** hit set type.

Type

Double

Valid Range

0.0 - 1.0

Default

0.05

cache_target_dirty_ratio

Description

The percentage of the cache pool containing modified (dirty) objects before the cache tiering agent will flush them to the backing storage pool.

Type

Double

Default

.4

cache_target_full_ratio

Description

The percentage of the cache pool containing unmodified (clean) objects before the cache tiering agent will evict them from the cache pool.

Type

Double

Default

.8

target_max_bytes

Description

Ceph will begin flushing or evicting objects when the **max_bytes** threshold is triggered.

Type

Integer

Example

1000000000000 #1-TB

target_max_objects

Description

Ceph will begin flushing or evicting objects when the **max_objects** threshold is triggered.

Type

Integer

Example

1000000 #1M objects

cache_min_flush_age

Description

The time (in seconds) before the cache tiering agent will flush an object from the cache pool to the storage pool.

Type

Integer

Example

600 10min

cache_min_evict_age

Description

The time (in seconds) before the cache tiering agent will evict an object from the cache pool.

Type

Integer

Example

1800 30min

CHAPTER 28. GET POOL VALUES

To get a value from a pool, execute the following:

```
ceph osd pool get <pool-name> <key>
```

You may get values for the following keys:

size

Description

Gets the number of replicas for objects in the pool. See [Set the Number of Object Replicas_](#) for further details. Replicated pools only.

Type

Integer

min_size

Description

Gets the minimum number of replicas required for I/O. See [Set the Number of Object Replicas_](#) for further details. Replicated pools only.

Type

Integer

Version

0.54 and above

crash_replay_interval

Description

The number of seconds to allow clients to replay acknowledged, but uncommitted requests.

Type

Integer

pgp_num

Description

The effective number of placement groups to use when calculating data placement.

Type

Integer

Valid Range

Equal to or less than **pg_num**.

crush_ruleset

Description

The ruleset to use for mapping object placement in the cluster.

Type

Integer

hit_set_type

Description

Enables hit set tracking for cache pools.

Type

String

Valid Settings

bloom, **explicit_hash**, **explicit_object**

hit_set_count

Description

The number of hit sets to store for cache pools. The higher the number, the more RAM consumed by the **ceph-osd** daemon.

Type

Integer

hit_set_period

Description

The duration of a hit set period in seconds for cache pools. The higher the number, the more RAM consumed by the **ceph-osd** daemon.

Type

Integer

hit_set_fpp

Description

The false positive probability for the **bloom** hit set type.

Type

Double

cache_target_dirty_ratio

Description

The percentage of the cache pool containing modified (dirty) objects before the cache tiering agent will flush them to the backing storage pool.

Type

Double

cache_target_full_ratio**Description**

The percentage of the cache pool containing unmodified (clean) objects before the cache tiering agent will evict them from the cache pool.

Type

Double

target_max_bytes**Description**

Ceph will begin flushing or evicting objects when the **max_bytes** threshold is triggered.

Type

Integer

target_max_objects**Description**

Ceph will begin flushing or evicting objects when the **max_objects** threshold is triggered.

Type

Integer

cache_min_flush_age**Description**

The time (in seconds) before the cache tiering agent will flush an object from the cache pool to the storage pool.

Type

Integer

cache_min_evict_age**Description**

The time (in seconds) before the cache tiering agent will evict an object from the cache pool.

Type

Integer

CHAPTER 29. SET THE NUMBER OF OBJECT REPLICAS

To set the number of object replicas on a replicated pool, execute the following:

```
ceph osd pool set <poolname> size <num-replicas>
```


Important

The **<num-replicas>** includes the object itself. If you want the object and two copies of the object for a total of three instances of the object, specify **3**.

For example:

```
ceph osd pool set data size 3
```

You may execute this command for each pool. **Note:** An object might accept I/Os in degraded mode with fewer than **pool size** replicas. To set a minimum number of required replicas for I/O, you should use the **min_size** setting. For example:

```
ceph osd pool set data min_size 2
```

This ensures that no object in the data pool will receive I/O with fewer than **min_size** replicas.

CHAPTER 30. GET THE NUMBER OF OBJECT REPLICAS

To get the number of object replicas, execute the following:

```
ceph osd dump | grep 'replicated size'
```

Ceph will list the pools, with the **replicated size** attribute highlighted. By default, ceph Creates two replicas of an object (a total of three copies, or a size of 3).

PART IV. ERASURE CODE POOLS (TECH PREVIEW)

Ceph storage strategies involve defining data durability requirements (the ability to sustain the loss of one or more OSDs without losing data). Ceph uses *replicated* pools by default, meaning Ceph copies every object to a primary OSD and to one or more secondary OSDs. You may specify *erasure* (erasure-coded pool) to save storage space. Erasure-coding will reduce the amount of disk space required to ensure data durability, but it is computationally a bit more expensive than replication.

CHAPTER 31. CREATING A SAMPLE ERASURE CODED POOL

The simplest erasure coded pool is equivalent to RAID5 and requires at least three hosts:

```
$ ceph osd pool create ecpool 50 50 erasure
pool 'ecpool' created
$ echo ABCDEFGHI | rados --pool ecpool put NYAN -
$ rados --pool ecpool get NYAN -
ABCDEFGHI
```

Note

the 50 in *pool create* stands for the number of placement groups.

CHAPTER 32. ERASURE CODE PROFILES

The default erasure code profile sustains the loss of a single OSD. It is equivalent to a replicated pool of size two but requires 1.5TB instead of 2TB to store 1TB of data. The default profile can be displayed with:

```
$ ceph osd erasure-code-profile get default
directory=.libs
k=2
m=1
plugin=jerasure
ruleset-failure-domain=host
technique=reed_sol_van
```


Important

Choosing the right profile is important because you cannot change the profile after you create the pool. To modify a profile, you must create a new pool with a different profile and migrate the objects from the old pool to the new pool.

The most important parameters of the profile are K , M and *ruleset-failure-domain* because they define the storage overhead and the data durability. For instance, if the desired architecture must sustain the loss of two racks with a storage overhead of 40% overhead, the following profile can be defined:

```
$ ceph osd erasure-code-profile set myprofile \
  k=3 \
  m=2 \
  ruleset-failure-domain=rack
$ ceph osd pool create ecpool 12 12 erasure *myprofile*
$ echo ABCDEFGHI | rados --pool ecpool put NYAN -
$ rados --pool ecpool get NYAN -
ABCDEFGHI
```

The primary OSD will divide the *NYAN* object in three ($K=3$) and create two additional *chunks* ($M=2$). The value of M defines how many OSDs can be lost simultaneously without losing any data. The *ruleset-failure-domain=rack* will create a CRUSH ruleset that ensures no two *chunks* are stored in the same rack.

CHAPTER 33. ERASURE-CODED POOLS AND CACHE TIERING

Erasure coded pools require more resources than replicated pools and lack some functionality such as partial writes. To overcome these limitations, we recommend to set a cache tier before setting the erasure-coded pool.

For instance, if the pool *hot-storage* is made of fast storage:

```
$ ceph osd tier add ecpool hot-storage
$ ceph osd tier cache-mode hot-storage writeback
$ ceph osd tier set-overlay ecpool hot-storage
```

will place the *hot-storage* pool as tier of *ecpool* in *writeback* mode so that every write and read to the *ecpool* are actually using the *hot-storage* and benefit from its flexibility and speed.

It is not possible to create an RBD image on an erasure coded pool because it requires partial writes. It is however possible to create an RBD image on an erasure coded pools when a replicated pool tier set a cache tier:

```
$ rbd --pool ecpool create --size 10 myvolume
```

CHAPTER 34. ERASURE CODE PROFILES

Ceph defines an erasure-coded pool with a **profile**. Ceph uses a profile when creating an erasure-coded pool and the associated crush ruleset.

Ceph creates a **default** erasure code profile when initializing a cluster, and it provides the same level of redundancy as two copies in a replicated pool, but uses 25% less storage capacity. The default profiles defines **k=2** and **m=1**, meaning Ceph will spread the object data over three OSDs ($k+m == 3$) and Ceph can lose one of those OSDs without losing data.

You can create a new profile to improve redundancy without increasing raw storage requirements. For instance, a profile with **k=10** and **m=4** can sustain the loss of four (**m=4**) OSDs by distributing an object on fourteen ($k+m=14$) OSDs. Ceph divides the object into **10** chunks (if the object is 10MB, each chunk is 1MB) and computes **4** coding chunks for recovery (each coding chunk has the same size as the data chunk, i.e. 1MB). The raw space overhead is only 40% and the object will not be lost even if four OSDs fail simultaneously.

34.1. OSD ERASURE-CODE-PROFILE SET

To create a new erasure code profile:

```
ceph osd erasure-code-profile set <name> \
 [<directory=directory>] \
 [<plugin=plugin>] \
 [<key=value> ...] \
 [--force]
```

Where:

<directory=directory>

Description

Set the **directory** name from which the erasure code plugin is loaded.

Type

String

Required

No.

Default

/usr/lib/ceph/erasure-code

<plugin=plugin>

Description

Use the erasure code **plugin** to compute coding chunks and recover missing chunks. See the list of available plugins_ for more information.

Type

String

Required

No.

Default

jerasure

<key=value>

Description

The semantic of the remaining key/value pairs is defined by the erasure code plugin.

Type

String

Required

No.

--force**Description**

Override an existing profile by the same name.

Type

String

Required

No.

34.2. OSD ERASURE-CODE-PROFILE RM

To remove an erasure code profile:

```
ceph osd erasure-code-profile rm <name>
```

If the profile is referenced by a pool, the deletion will fail.

34.3. OSD ERASURE-CODE-PROFILE GET

To display an erasure code profile:

```
ceph osd erasure-code-profile get <name>
```

34.4. OSD ERASURE-CODE-PROFILE LS

To list the names of all erasure code profiles:

┆ ceph osd erasure-code-profile ls

CHAPTER 35. ERASURE CODE PLUGINS (ADVANCED)

Ceph supports erasure coding with a plug-in architecture, which means you can create erasure coded pools using different types of algorithms. Ceph supports:

- ✦ Jerasure (Default)
- ✦ Locally Repairable
- ✦ ISA (Intel only)

The following sections describe these plug-ins in greater detail.

35.1. JERASURE ERASURE CODE PLUGIN

The *jerasure* plugin is the most generic and flexible plugin, it is also the default for Ceph erasure coded pools.

The *jerasure* plugin encapsulates the JerasureH library. It is recommended to read the *jerasure* documentation to get a better understanding of the parameters.

To create a new *jerasure* erasure code profile:

```
ceph osd erasure-code-profile set <name> \
  plugin=jerasure \
  k=<data-chunks> \
  m=<coding-chunks> \
  technique=
<reed_sol_van|reed_sol_r6_op|cauchy_orig|cauchy_good|liberation|blaum_r
oth|liber8tion> \
  [ruleset-root=<root>] \
  [ruleset-failure-domain=<bucket-type>] \
  [directory=<directory>] \
  [--force]
```

Where:

k=<data chunks>

Description

Each object is split in **data-chunks** parts, each stored on a different OSD.

Type

Integer

Required

Yes.

Example

4

m=<coding-chunks>

Description

Compute **coding chunks** for each object and store them on different OSDs. The number of coding chunks is also the number of OSDs that can be down without losing data.

Type

Integer

Required

Yes.

Example

2

technique=<reed_sol_van or reed_sol_r6_op or cauchy_orig or cauchy_good or liberation or blaum_roth or liber8tion>

Description

The more flexible technique is *reed_sol_van* : it is enough to set *k* and *m*. The *cauchy_good* technique can be faster but you need to chose the *packetsize* carefully. All of *reed_sol_r6_op*, *liberation*, *blaum_roth*, *liber8tion* are *RAID6* equivalents in the sense that they can only be configured with *m=2*.

Type

String

Required

No.

Default

reed_sol_van

packetsize=<bytes>

Description

The encoding will be done on packets of *bytes* size at a time. Chosing the right packet size is difficult. The *jerasure* documentation contains extensive information on this topic.

Type

Integer

Required

No.

Default

2048

ruleset-root=<root>

Description

Description

The name of the crush bucket used for the first step of the ruleset. For instance **step take default**.

Type

String

Required

No.

Default

default

ruleset-failure-domain=<bucket-type>

Description

Ensure that no two chunks are in a bucket with the same failure domain. For instance, if the failure domain is **host** no two chunks will be stored on the same host. It is used to create a ruleset step such as **step chooseleaf host**.

Type

String

Required

No.

Default

host

directory=<directory>

Description

Set the **directory** name from which the erasure code plugin is loaded.

Type

String

Required

No.

Default

/usr/lib/ceph/erasure-code

--force

Description

Override an existing profile by the same name.

Type

String

Required

No.

35.2. LOCALLY REPAIRABLE ERASURE CODE (LRC) PLUGIN

With the *jerasure* plugin, when Ceph stores an erasure-coded object on multiple OSDs, recovering from the loss of one OSD requires reading from all the others. For instance if you configure *jerasure* with $k=8$ and $m=4$, losing one OSD requires reading from the eleven others to repair.

The *lrc* erasure code plugin creates local parity chunks to be able to recover using fewer OSDs. For instance if you configure *lrc* with $k=8$, $m=4$ and $l=4$, it will create an additional parity chunk for every four OSDs. When Ceph loses a single OSD, it can recover the object data with only four OSDs instead of eleven.

Although it is probably not an interesting use case when all hosts are connected to the same switch, you can actually observe reduced bandwidth usage between racks when using the *lrc* erasure code plugin.

```
$ ceph osd erasure-code-profile set LRCprofile \
  plugin=lrc \
  k=4 m=2 l=3 \
  ruleset-failure-domain=host
$ ceph osd pool create lrcpool 12 12 erasure LRCprofile
```

In v0.80.x, you will only observe reduced bandwidth if the primary OSD is in the same rack as the lost chunk.:

```
$ ceph osd erasure-code-profile set LRCprofile \
  plugin=lrc \
  k=4 m=2 l=3 \
  ruleset-locality=rack \
  ruleset-failure-domain=host
$ ceph osd pool create lrcpool 12 12 erasure LRCprofile
```

35.2.1. Create an LRC Profile

To create a new LRC erasure code profile:

```
ceph osd erasure-code-profile set <name> \
  plugin=lrc \
  k=<data-chunks> \
  m=<coding-chunks> \
  l=<locality> \
  [ruleset-root=<root>] \
  [ruleset-locality=<bucket-type>] \
  [ruleset-failure-domain=<bucket-type>] \
  [directory=<directory>] \
  [--force]
```

Where:

k=<data chunks>**Description**

Each object is split in **data-chunks** parts, each stored on a different OSD.

Type

Integer

Required

Yes.

Example

4

m=<coding-chunks>**Description**

Compute **coding chunks** for each object and store them on different OSDs. The number of coding chunks is also the number of OSDs that can be down without losing data.

Type

Integer

Required

Yes.

Example

2

l=<locality>**Description**

Group the coding and data chunks into sets of size **locality**. For instance, for **k=4** and **m=2**, when **locality=3** two groups of three are created. Each set can be recovered without reading chunks from another set.

Type

Integer

Required

Yes.

Example

3

ruleset-root=<root>**Description**

The name of the crush bucket used for the first step of the ruleset. For instance **step take default**.

Type

String

Required

No.

Default

default

ruleset-locality=<bucket-type>

Description

The type of the crush bucket in which each set of chunks defined by **I** will be stored. For instance, if it is set to **rack**, each group of **I** chunks will be placed in a different rack. It is used to create a ruleset step such as **step choose rack**. If it is not set, no such grouping is done.

Type

String

Required

No.

ruleset-failure-domain=<bucket-type>

Description

Ensure that no two chunks are in a bucket with the same failure domain. For instance, if the failure domain is **host** no two chunks will be stored on the same host. It is used to create a ruleset step such as **step chooseleaf host**.

Type

String

Required

No.

Default

host

directory=<directory>

Description

Set the **directory** name from which the erasure code plugin is loaded.

Type

String

Required

No.

Default

/usr/lib/ceph/erasure-code

--force**Description**

Override an existing profile by the same name.

Type

String

Required

No.

35.2.2. Create an LRC Profile (low-level)

The sum of **k** and **m** must be a multiple of the **l** parameter. The low level configuration parameters do not impose such a restriction and it may be more convenient to use it for specific purposes. It is for instance possible to define two groups, one with 4 chunks and another with 3 chunks. It is also possible to recursively define locality sets, for instance datacenters and racks into datacenters. The **k/m/l** are implemented by generating a low level configuration.

The *lrc* erasure code plugin recursively applies erasure code techniques so that recovering from the loss of some chunks only requires a subset of the available chunks, most of the time.

For instance, when three coding steps are described as:

```
chunk nr 01234567
step 1 _cDD_cDD
step 2 cDDD_____
step 3 _____cDDD
```

where *c* are coding chunks calculated from the data chunks *D*, the loss of chunk 7 can be recovered with the last four chunks. And the loss of chunk 2 can be recovered with the first four chunks.

The minimal testing scenario is strictly equivalent to using the default erasure-code profile. The *DD* implies $K=2$, the *c* implies $M=1$ and uses the *jerasure* plugin by default.

```
$ ceph osd erasure-code-profile set LRCprofile \
  plugin=lrc \
  mapping=DD_ \
  layers='[ [ "DDc", "" ] ]'
$ ceph osd pool create lrcpool 12 12 erasure LRCprofile
```

The *lrc* plugin is particularly useful for reducing inter-rack bandwidth usage. Although it is probably not an interesting use case when all hosts are connected to the same switch, reduced bandwidth usage can actually be observed. It is equivalent to **k=4**, **m=2** and **l=3** although the layout of the chunks is different:

```
$ ceph osd erasure-code-profile set LRCprofile \
```

```

plugin=lrc \
mapping=__DD__DD \
layers='[
 [ "_cDD_cDD", "" ],
 [ "cDDD____", "" ],
 [ "____cDDD", "" ],
]'
$ ceph osd pool create lrcpool 12 12 erasure LRCprofile

```

In Firefly the reduced bandwidth will only be observed if the primary OSD is in the same rack as the lost chunk.:

```

$ ceph osd erasure-code-profile set LRCprofile \
plugin=lrc \
mapping=__DD__DD \
layers='[
 [ "_cDD_cDD", "" ],
 [ "cDDD____", "" ],
 [ "____cDDD", "" ],
]' \
ruleset-steps='[
 [ "choose", "rack", 2 ],
 [ "chooseleaf", "host", 4 ],
]'
$ ceph osd pool create lrcpool 12 12 erasure LRCprofile

```

LRC now uses *jerasure* as the default EC backend. It is possible to specify the EC backend/algorithm on a per layer basis using the low level configuration. The second argument in `layers=[["DDc", ""]]` is actually an erasure code profile to be used for this level. The example below specifies the ISA backend with the Cauchy technique to be used in the `lrcpool`.:

```

$ ceph osd erasure-code-profile set LRCprofile \
plugin=lrc \
mapping=DD_ \
layers='[ [ "DDc", "plugin=isa technique=cauchy" ] ]'
$ ceph osd pool create lrcpool 12 12 erasure LRCprofile

```

You could also use a different erasure code profile for for each layer.:

```

$ ceph osd erasure-code-profile set LRCprofile \
plugin=lrc \
mapping=__DD__DD \
layers='[
 [ "_cDD_cDD", "plugin=isa technique=cauchy" ],
 [ "cDDD____", "plugin=isa" ],
 [ "____cDDD", "plugin=jerasure" ],
]'
$ ceph osd pool create lrcpool 12 12 erasure LRCprofile

```

35.3. CONTROLLING CRUSH PLACEMENT

The default CRUSH ruleset provides OSDs that are on different hosts. For instance:

```

chunk nr 01234567

```

```

step 1 _cDD_cDD
step 2 cDDD_____
step 3 _____cDDD

```

needs exactly 8 OSDs, one for each chunk. If the hosts are in two adjacent racks, the first four chunks can be placed in the first rack and the last four in the second rack. Recovering from the loss of a single OSD does not require using bandwidth between the two racks.

For instance:

```

ruleset-steps='[ [ "choose", "rack", 2 ], [ "chooseleaf", "host", 4 ]
]'

```

will create a ruleset that will select two crush buckets of type *rack* and for each of them choose four OSDs, each of them located in different bucket of type *host*.

The ruleset can also be manually crafted for finer control.

CHAPTER 36. ISA ERASURE CODE PLUGIN

The *isa* plugin encapsulates the ISA library. It only runs on Intel processors.

To create a new *jerasure* erasure code profile:

```
ceph osd erasure-code-profile set <name> \
  plugin=isa \
  technique=<reed_sol_van|cauchy> \
  [k=<data-chunks>] \
  [m=<coding-chunks>] \
  [ruleset-root=<root>] \
  [ruleset-failure-domain=<bucket-type>] \
  [directory=<directory>] \
  [--force]
```

Where:

k=<data chunks>

Description

Each object is split in **data-chunks** parts, each stored on a different OSD.

Type

Integer

Required

No.

Default

7

m=<coding-chunks>

Description

Compute **coding chunks** for each object and store them on different OSDs. The number of coding chunks is also the number of OSDs that can be down without losing data.

Type

Integer

Required

No.

Default

3

technique=<reed_sol_van or cauchy>

Description

The ISA plugin comes in two Reed Solomon forms. If *reed_sol_van* is set, it is Vandermonde, if *cauchy* is set, it is Cauchy.

Type

String

Required

No.

Default

reed_sol_van

ruleset-root=<root>

Description

The name of the crush bucket used for the first step of the ruleset. For instance **step take default**.

Type

String

Required

No.

Default

default

ruleset-failure-domain=<bucket-type>

Description

Ensure that no two chunks are in a bucket with the same failure domain. For instance, if the failure domain is **host** no two chunks will be stored on the same host. It is used to create a ruleset step such as **step chooseleaf host**.

Type

String

Required

No.

Default

host

directory=<directory>

Description

Set the **directory** name from which the erasure code plugin is loaded.

Type

String

Required

No.

Default

/usr/lib/ceph/erasure-code

--force

Description

Override an existing profile by the same name.

Type

String

Required

No.

PART V. CACHE TIERING (TECH PREVIEW)

A cache tier provides Ceph Clients with better I/O performance for a subset of the data stored in a backing storage tier. Cache tiering involves creating a pool of relatively fast/expensive storage devices (e.g., solid state drives) configured to act as a cache tier, and a backing pool of either erasure-coded or relatively slower/cheaper devices configured to act as an economical storage tier. The Ceph objecter handles where to place the objects and the tiering agent determines when to flush objects from the cache to the backing storage tier. So the cache tier and the backing storage tier are completely transparent to Ceph clients.

The cache tiering agent handles the migration of data between the cache tier and the backing storage tier automatically. However, admins have the ability to configure how this migration takes place. There are two main scenarios:

- Writeback Mode:** When admins configure tiers with **writeback** mode, Ceph clients write data to the cache tier and receive an ACK from the cache tier. In time, the data written to the cache tier migrates to the storage tier and gets flushed from the cache tier. Conceptually, the cache tier is overlaid "in front" of the backing storage tier. When a Ceph client needs data that resides in the storage tier, the cache tiering agent migrates the data to the cache tier on read, then it is sent to the Ceph client. Thereafter, the Ceph client can perform I/O using the cache tier, until the data becomes inactive. This is ideal for mutable data (e.g., photo/video editing, transactional data, etc.).
- Read-only Mode:** When admins configure tiers with **readonly** mode, Ceph clients write data to the backing tier. On read, Ceph copies the requested object(s) from the backing tier to the cache tier. Stale objects get removed from the cache tier based on the defined policy. This approach is ideal for immutable data (e.g., presenting pictures/videos on a social network, DNA data, X-Ray imaging, etc.), because reading data from a cache pool that might contain out-of-date data provides weak consistency. Do not use **readonly** mode for mutable data.

Since all Ceph clients can use cache tiering, it has the potential to improve I/O performance for Ceph Block Devices, Ceph Object Storage, the Ceph Filesystem and native bindings.

CHAPTER 37. SETTING UP POOLS

To set up cache tiering, you must have two pools. One will act as the backing storage and the other will act as the cache.

37.1. SETTING UP A BACKING STORAGE POOL

Setting up a backing storage pool typically involves one of two scenarios:

- ✦ **Standard Storage:** In this scenario, the pool stores multiple copies of an object in the Ceph Storage Cluster.
- ✦ **Erasur Coding:** In this scenario, the pool uses erasure coding to store data much more efficiently with a small performance tradeoff.

In the standard storage scenario, you can setup a CRUSH ruleset to establish the failure domain (e.g., `osd`, `host`, `chassis`, `rack`, `row`, etc.). Ceph OSD Daemons perform optimally when all storage drives in the ruleset are of the same size, speed (both RPMs and throughput) and type. See **CRUSH Rules** for details on creating a ruleset. Once you have created a ruleset, create a backing storage pool.

In the erasure coding scenario, the pool creation arguments will generate the appropriate ruleset automatically. See **Create a Pool** for details.

In subsequent examples, we will refer to the backing storage pool as **cold-storage**.

37.2. SETTING UP A CACHE POOL

Setting up a cache pool follows the same procedure as the standard storage scenario, but with this difference: the drives for the cache tier are typically high performance drives that reside in their own servers and have their own ruleset. When setting up a ruleset, it should take account of the hosts that have the high performance drives while omitting the hosts that don't. See **CRUSH Storage Strategy Examples** for details.

In subsequent examples, we will refer to the cache pool as **hot-storage** and the backing pool as **cold-storage**.

For cache tier configuration and default values, see [Pools - Set Pool Values](#).

37.3. CREATING A CACHE TIER

Setting up a cache tier involves associating a backing storage pool with a cache pool:

```
ceph osd tier add {storagepool} {cachepool}
```

For example:

```
ceph osd tier add cold-storage hot-storage
```

To set the cache mode, execute the following:

```
ceph osd tier cache-mode {cachepool} {cache-mode}
```

For example:

```
ceph osd tier cache-mode hot-storage writeback
```

Writeback cache tiers overlay the backing storage tier, so they require one additional step: you must direct all client traffic from the storage pool to the cache pool. To direct client traffic directly to the cache pool, execute the following:

```
ceph osd tier set-overlay {storagepool} {cachepool}
```

For example:

```
ceph osd tier set-overlay cold-storage hot-storage
```

37.4. CONFIGURING A CACHE TIER

Cache tiers have several configuration options. You may set cache tier configuration options with the following usage:

```
ceph osd pool set {cachepool} {key} {value}
```

See [Set Pool Values](#) for details.

37.5. TARGET SIZE AND TYPE

Ceph's production cache tiers use a Bloom Filter for the **hit_set_type**:

```
ceph osd pool set {cachepool} hit_set_type bloom
```

For example:

```
ceph osd pool set hot-storage hit_set_type bloom
```

The **hit_set_count** and **hit_set_period** define how much time each HitSet should cover, and how many such HitSets to store. Currently there is minimal benefit for **hit_set_count** > 1 since the agent does not yet act intelligently on that information. :

```
ceph osd pool set {cachepool} hit_set_count 1
ceph osd pool set {cachepool} hit_set_period 3600
ceph osd pool set {cachepool} target_max_bytes 1000000000000
```

Binning accesses over time allows Ceph to determine whether a Ceph client accessed an object at least once, or more than once over a time period ("age" vs "temperature").

Note

The longer the period and the higher the count, the more RAM the **ceph-osd** daemon consumes. In particular, when the agent is active to flush or evict cache objects, all **hit_set_count** HitSets are loaded into RAM.

37.6. CACHE SIZING

The cache tiering agent performs two main functions:

- ✦ **Flushing:** The agent identifies modified (or dirty) objects and forwards them to the storage pool for long-term storage.
- ✦ **Evicting:** The agent identifies objects that haven't been modified (or clean) and evicts the least recently used among them from the cache.

37.6.1. Relative Sizing

The cache tiering agent can flush or evict objects relative to the size of the cache pool. When the cache pool consists of a certain percentage of modified (or dirty) objects, the cache tiering agent will flush them to the storage pool. To set the **cache_target_dirty_ratio**, execute the following:

```
ceph osd pool set {cachepool} cache_target_dirty_ratio {0.0..1.0}
```

For example, setting the value to **0.4** will begin flushing modified (dirty) objects when they reach 40% of the cache pool's capacity:

```
ceph osd pool set hot-storage cache_target_dirty_ratio 0.4
```

When the cache pool reaches a certain percentage of its capacity, the cache tiering agent will evict objects to maintain free capacity. To set the **cache_target_full_ratio**, execute the following:

```
ceph osd pool set {cachepool} cache_target_full_ratio {0.0..1.0}
```

For example, setting the value to **0.8** will begin flushing unmodified (clean) objects when they reach 80% of the cache pool's capacity:

```
ceph osd pool set hot-storage cache_target_full_ratio 0.8
```

37.6.2. Absolute Sizing

The cache tiering agent can flush or evict objects based upon the total number of bytes or the total number of objects. To specify a maximum number of bytes, execute the following:

```
ceph osd pool set {cachepool} target_max_bytes {#bytes}
```

For example, to flush or evict at 1 TB, execute the following:

```
ceph osd pool hot-storage target_max_bytes 1000000000000
```

To specify the maximum number of objects, execute the following:

```
ceph osd pool set {cachepool} target_max_objects {#objects}
```

For example, to flush or evict at 1M objects, execute the following:

```
ceph osd pool set hot-storage target_max_objects 1000000
```

Note

If you specify both limits, the cache tiering agent will begin flushing or evicting when either threshold is triggered.

37.7. CACHE AGE

You can specify the minimum age of an object before the cache tiering agent flushes a recently modified (or dirty) object to the backing storage pool:

```
ceph osd pool set {cachepool} cache_min_flush_age {#seconds}
```

For example, to flush modified (or dirty) objects after 10 minutes, execute the following:

```
ceph osd pool set hot-storage cache_min_flush_age 600
```

You can specify the minimum age of an object before it will be evicted from the cache tier:

```
ceph osd pool {cache-tier} cache_min_evict_age {#seconds}
```

For example, to evict objects after 30 minutes, execute the following:

```
ceph osd pool set hot-storage cache_min_evict_age 1800
```

CHAPTER 38. REMOVING A CACHE TIER

Removing a cache tier differs depending on whether it is a writeback cache or a read-only cache.

38.1. REMOVING A READ-ONLY CACHE

Since a read-only cache does not have modified data, you can disable and remove it without losing any recent changes to objects in the cache.

1. Change the cache-mode to **none** to disable it. :

```
ceph osd tier cache-mode {cachepool} none
```

For example:

```
ceph osd tier cache-mode hot-storage none
```

2. Remove the cache pool from the backing pool. :

```
ceph osd tier remove {storagepool} {cachepool}
```

For example:

```
ceph osd tier remove cold-storage hot-storage
```

38.2. REMOVING A WRITEBACK CACHE

Since a writeback cache may have modified data, you must take steps to ensure that you do not lose any recent changes to objects in the cache before you disable and remove it.

1. Change the cache mode to **forward** so that new and modified objects will flush to the backing storage pool. :

```
ceph osd tier cache-mode {cachepool} forward
```

For example:

```
ceph osd tier cache-mode hot-storage forward
```

2. Ensure that the cache pool has been flushed. This may take a few minutes:

```
rados -p {cachepool} ls
```

If the cache pool still has objects, you can flush them manually. For example:

```
rados -p {cachepool} cache-flush-evict-all
```

3. Remove the overlay so that clients will not direct traffic to the cache. :

```
ceph osd tier remove-overlay {storagetier}
```

-

For example:

```
ceph osd tier remove-overlay cold-storage
```

4. Finally, remove the cache tier pool from the backing storage pool. :

```
ceph osd tier remove {storagepool} {cachepool}
```

For example:

```
ceph osd tier remove cold-storage hot-storage
```