

Système de stockage Ceph pour une infrastructure de virtualisation à haute disponibilité

Hervé Ballans

Journées Mathrice

14 *octobre* 2015

Plan de la présentation

- 1 Contexte
- 2 Mise en oeuvre
- 3 Validation de la plateforme
- 4 Annexes

Plan de la présentation

- 1 Contexte
 - Environnement
 - Choix technologiques
- 2 Mise en oeuvre
- 3 Validation de la plateforme
- 4 Annexes

Centre de Données Spatiales

IDOC (Integrated Data & Operations Center)
Centre d'Expertise Régional

Services d'observation nationaux

DustEM

GLO

MEDOC

Pôle
thématique
national

Données scientifiques
provenant d'observations
de satellites dans l'espace

Données : 450 To

Métadonnées
Informations sur les données
pour leur archivage

Bases de données : 600 Go

Interfaces d'accès aux données

Étude du soleil

Cosmologie

Architecture REST
Bases de données
SI TOOLS 2
INFORMATION SYSTEM TOOL

Systèmes planétaires

Surfaces planétaires

Interfaces d'accès aux données

1 instance = 1 interface d'accès SITools2 (projet mission ou portail thématique)

1 instance = 1 virtual host apache

Toutes les instances (une dizaine) sont exécutées sur 2 serveurs différents (avec des versions différentes de SITools)

Problèmes rencontrés :

- disponibilité globale en cas de maintenance sur le serveur
- impact possible de la maintenance d'une instance sur les autres instances
- extensibilité (ressources, stockage,...)

Besoins

- Séparation des instances
 - 1 instance = 1 VM
- Disponibilité des services
 - Bascule automatique d'une VM en cas de problème sur un noeud
- Faible volumétrie initiale
 - 1 VM instance nécessite peu de stockage (serveur apache/SITools2)
 - Les données (gros volumes) sont stockées à part
- Extensibilité
 - Services et stockage

Besoins

Chiffres :

- une douzaine de VM
 - -> 9 serveurs SITools2
 - 1 serveur de cartographie (mapserver)
 - 1 serveur de base de données (PostgreSQL)
 - 1 serveur de logs centralisé (rsyslog)
- 8 Go RAM et entre 4 et 8 CPUs par VM
- Une dizaine de To net pour le stockage au total

Les snapshots et les backups se font en réseau sur un système de stockage distant (accessible en NFS)

Groupe de travail stockage distribué

Réflexion mutualisée avec d'autres laboratoires et constitution d'un groupe de travail (dans le cadre du Labex P2IO) depuis janvier 2015

- Retours d'expérience
 - Expertise Ceph (CEA)
- Plate-forme de test
 - Mise en œuvre d'une maquette
 - Configuration et tests sur Ceph
- Pérennisation
 - Documentation
- Consolidation
 - Validation d'un choix technologique pour les projets du Labex (VirtualData)

Virtualisation avec Proxmox

- Solution maîtrisée
 - Expertise dans l'administration d'un cluster proxmox (3 serveurs avec quorum)
 - 50 VMs
 - Stockage NFS vers système HITACHI
- Solution libre
 - Utilisation de Proxmox VE
- Based on Debian
 - Système homogène avec nos autres serveurs
- Large communauté
 - Très nombreux retours d'expérience
 - Références institutionnelles

Proxmox HA

Au minimum 3 serveurs pour faire de la haute disponibilité avec Proxmox
Configuration du fencing avec IDRAC (ou IPMI)

Stockage distribué avec Ceph

- Scalabilité
- Solution libre
 - sous licence libre
- Projet actif
 - Mises à jours régulières et 1 version majeure tous les 3 mois
- Documentation complète
 - Site ceph.com et forums
- Large communauté
 - Très nombreux retours d'expérience
 - Références institutionnelles (dont CERN)

Proxmox intègre Ceph

Roadmap : http://pve.proxmox.com/wiki/Roadmap#Proxmox_VE_3.2

Proxmox VE 3.2

Released 10.03.2014: See [Downloads](#)

- Improved SPICE support
 - spiceterm: console for OpenVZ and host
 - add new console option to datacenter.cfg (java applet vs. spice)
 - add multi-monitor support
 - GUI: use split-button to easily select SPICE or VNC
 - more details on <http://pve.proxmox.com/wiki/SPICE>
- update qemu to 1.7.0
 - add 'pvscsi' to the list of scsi controllers (emulate the VMware PVSCSI device)
 - add 'lsi53c810' to the list of scsi controllers (supported on some very old Windows NT versions)
 - add 'vmxnet3' to the list of available network card models (emulate VMware paravirtualized network card)
 - add drive option 'discard'
 - add support for new qemu throttling burst max parameters
 - Improved live backup
- pve-kernel-2.6.32-27-pve: 2.6.32-121
 - update to vzkernel-2.6.32-042stab084.20.src.rpm
 - update e1000, lgb, lxxgbe, nexxtreme2, megaraid_sas
 - Include latest ARECA RAID drivers
 - update Broadcom bnx2/bnx2x drivers to 7.6.62
 - update aacraid to aacraid-1.2.1-30300.src.rpm
- Ceph Server (Technology Preview)
 - new GUI to manage Ceph server running on PVE nodes
 - more details on http://pve.proxmox.com/wiki/Ceph_Server
- added Open vSwitch support (Technology Preview)
- Optional 3.10 Kernel (based on RHEL7 beta, currently without OpenVZ support, for testing only)

Proxmox intègre Ceph

Support de Ceph client et serveur

- Ceph serveur pour la configuration et la gestion du stockage (démons OSD)
- Ceph client pour accéder au stockage pour les VMs

Accès disque en mode "bloc" : RADOS

Accès disque en mode "bloc" : librbd

Ceph MON

Il est conseillé d'installer un nombre impair de MON (pour éviter notamment le phénomène "*split-brain*")

Sur ceph.com :

"It is advisable to run an odd-number of monitors but not mandatory. An odd-number of monitors has a higher resiliency to failures than an even-number of monitors...For an initial deployment of a multi-node Ceph cluster, it is advisable to deploy three monitors, increasing the number two at a time if a valid need for more than three exists."

On choisit 3 moniteurs

Ceph OSD

1 disque physique = 1 OSD

On choisit 2 réplicats

1 objet sera copié sur 2 OSD : un OSD primaire et un secondaire
(selon un processus synchrone)

Placement Groups et Crush Map

La CRUSH Map contient la carte de réplication des données sur les OSDs et permet, pour un PG donné, de déterminer automatiquement les OSDs de stockage.

Plan de la présentation

- 1 Contexte
- 2 Mise en oeuvre
 - Architecture retenue
 - Matériel
 - Installation et configuration
- 3 Validation de la plateforme
- 4 Annexes

Proxmox et Ceph sur le même serveur ?

2 politiques :

- Sur des serveurs différents
- Sur les mêmes serveurs (voir doc de Proxmox)

Au vu des besoins évoqués précédemment, on choisit d'installer Proxmox et Ceph sur les mêmes serveurs, en prenant soin :

- de séparer les réseaux administration Proxmox & management des VMs du réseau de stockage Ceph
- de réserver les ressources nécessaires à Ceph (CPUs et mémoire)

Administration à distance

DELL R820 Facilement administrable à distance :

- IDRAC Enterprise 7 (voir annexe A)
 - Envoi d'alertes par mail
 - Mode console (<https://ip-idrac-serveur/console>)
- OpenManage (voir annexe B)
 - DELL Lifecycle controller
 - Administration du contrôleur PERC H710 via un navigateur (port 1311)

Caratéristique techniques

Pour chaque serveur :

- 4 processeurs 6 coeurs, soit 24 CPU (soit 48 en hyperthreadés) - Xeon E5-4607
- 64 Go RAM RDIMM 1600MHz
- 2 X disques SAS 6Gb/s 15KTpm de 300Go (proxmox VE + Ceph MON)
- 2 X disques SSD SAS 6Gb/s de 200Go (Ceph MDS)
- 12 X disques SAS 6Gb/s 10KTpm de 600Go (Pool Ceph OSDs)
- 2 X contrôleurs Ethernet 10Gb SFP+ (dont 1 dédié au pool ceph)
- 2 X contrôleurs Ethernet 1 Gb (dont 1 dédié au cluster Proxmox VE)
- 1 X contrôleur IDRAC Enterprise

Caractéristiques techniques

Installation jumelée Proxmox + Ceph

Point de départ :

- ISO image : <https://pve.proxmox.com/wiki/Downloads>
- Documentation :
https://pve.proxmox.com/wiki/Ceph_Server

Dédicaces :)

- Jeff Renaudat (IE CDD CNES/INSU)
- Jérémie Jacob (IE CSNSM/IN2P3)

Configuration du cluster Proxmox VE

- A partir de l'ISO, installation des noeuds
-> très simple "à la Debian"
https://pve.proxmox.com/wiki/Quick_installation
- Installation de Proxmox VE en cluster HA
https://pve.proxmox.com/wiki/Proxmox_VE_2.0_Cluster
En résumé, on crée la configuration cluster sur son premier nœud
puis on intègre les autres nœuds
Sur le noeud 1 :

```
# pvecm create cluster
```


Puis sur les autres noeuds :

```
# pvecm add ip_noeud_1
```

Configuration du cluster Proxmox VE

/etc/pve/cluster.conf

- Configuration du fencing -> via IDRAC ou IPMI
- Configuration de la politique de fail-over pour les VMs
- Mise à jour et validation du fichier de configuration :

```
# ccs_config_validate -v -f /etc/pve/cluster.conf.new
```

Note : à chaque modification, penser à incrémenter le numéro de série du fichier

Cluster Proxmox VE OK !

```

pveceph pvecm pvectl
root@sitools-proxmox1:~# pvecm status
Version: 6.2.0
Config Version: 32
Cluster Name: cluster
Cluster Id: 13364
Cluster Member: Yes
Cluster Generation: 2636
Membership state: Cluster-Member
Nodes: 3
Expected votes: 3
Total votes: 3
Node votes: 1
Quorum: 2
Active subsystems: 6
Flags:
Ports Bound: 0 177
Node name: sitools-proxmox1
Node ID: 1
Multicast addresses: 239.192.52.104
Node addresses: 192.178.111.11
root@sitools-proxmox1:~#
root@sitools-proxmox1:~# pvecm nodes
Node Sts Inc Joined Name
  1 M 2588 2015-09-11 17:24:32 sitools-proxmox1
  2 M 2636 2015-09-28 15:12:59 sitools-proxmox2
  3 M 2628 2015-09-25 14:30:00 sitools-proxmox3
root@sitools-proxmox1:~#

```

Cluster Proxmox VE GUI

Accessible sur un navigateur via le port 8006 (par défaut)

The screenshot displays the Proxmox Virtual Environment (VE) GUI interface. At the top, it shows the Proxmox logo and version information: "Proxmox Virtual Environment Version: 3.4-11/6502936f". The interface is divided into a left sidebar and a main content area. The sidebar shows a tree view of the "Datacenter" containing three nodes: "sitools-proxmox1", "sitools-proxmox2", and "sitools-proxmox3". The main content area has a navigation bar with tabs for "Search", "Summary", "Options", "Storage", "Backup", "Users", "Groups", "Pools", "Permissions", "Roles", "Authentication", "HA", "Firewall", and "Support". Below the navigation bar is a table listing the resources in the datacenter.

Type	Description	Disk usage	Memory usage	CPU usage	Uptime
node	sitools-proxmox1	6.9%	23.7%	50.6% of 48CPUs	31 days 16:55:44
node	sitools-proxmox2	7.1%	14.7%	0.9% of 48CPUs	14 days 19:07:13
node	sitools-proxmox3	4.1%	19.3%	0.5% of 48CPUs	17 days 19:50:13
qemu	102 (drupal)	0.0%	12.5%	0.3% of 4CPUs	20 days 18:59:49
qemu	105 (inf-johnther)	0.0%	7.3%	100.0% of 24C...	23:40:14
qemu	106 (inf-alessandro-bckp)	0.0%	-	-	-
qemu	128 (psup.ias.u-psud.fr)	0.0%	13.5%	0.1% of 8CPUs	3 days 17:54:22
qemu	400 (idoc-wms.ias.u-psud.fr)	0.0%	4.2%	0.0% of 8CPUs	11 days 18:51:56
qemu	905 (test-bascule-cluster)	0.0%	-	-	-
qemu	100 (www1)	0.0%	19.0%	1.1% of 4CPUs	1 day 00:28:06
qemu	101 (www2)	0.0%	13.4%	0.2% of 4CPUs	1 day 00:21:17
qemu	103 (mizar1)	0.0%	20.1%	0.5% of 4CPUs	7 days 18:02:39
qemu	104 (idoc-corotn2-v3)	0.0%	-	-	-
qemu	402 (idoc-sitools2-ng)	0.0%	66.8%	1.0% of 4CPUs	1 day 00:28:49

La commande pveceph

For the use in the specific Proxmox VE architecture we use pveceph. Proxmox VE provides a distributed file system (pmxcfs) to store configuration files.

We use this to store the Ceph configuration. The advantage is that all nodes see the same file, and there is no need to copy configuration data around using ssh/scp. The tool can also use additional information from your Proxmox VE setup.

Tools like ceph-deploy cannot take advantage of that architecture.

```
# ls -l /etc/pve
```

Configuration du pool RBD Ceph

- Création du réseau dédié à Ceph (sur carte 10 Gbs)
`/etc/network/interfaces`
Par exemple sur le réseau privé 10.10.10.0/24
- Installation des paquets Ceph (version Firefly dans le cas de Proxmox 3.4)
`pveceph install --version firefly`
- Sur le premier nœud, création du fichier initial de configuration de ceph
`pveceph init --network 10.10.10.0/24`
génère le fichier `/etc/pve/ceph.conf`

Configuration du pool RBD Ceph

- Création du moniteur Ceph (MON) sur tous les noeuds
`pveceph createmon`
- Création des OSDs sur chaque disque dédié au stockage des données
Par exemple si on a 12 disques des stockage sur notre serveur :
`for i in {c..n}; do pveceph createosd /dev/sd$i; done`
 - partitionne le disque
 - créé le système de fichier
 - démarre le démon OSD
 - Rajoute l'OSD dans la crush map
- Création du pool Ceph Pool rbd avec (dans notre cas) 2048
pgs

Configuration du pool RBD Ceph

```
/etc/pve/storage.cfg
rbd: mon-pool-ceph
 monhost 10.10.10.1 ; 10.10.10.2 ; 10.10.10.3
 pool rbd
 content images
 username admin
```

Configuration du client Ceph

Pour que Proxmox VE puisse stocker les VMs sur le pool rbd, il reste juste à partager la clé de stockage sur tous les noeuds :

```
cp /etc/ceph/ceph.client.admin.keyring  
 /etc/pve/priv/ceph/mon-pool-ceph.keyring
```

Note : attention au nom de fichier = nom du pool + *.keyring*

Pool Ceph OK !

```
root@sitools-proxmox1:/etc/pve# ceph status
cluster 5d43d234-5582-48ba-874f-49c8c4e97c39
health HEALTH_OK
monmap e3: 3 mons at {0=10.10.10.1:6789/0,1=10.10.10.2:6789/0,2=10.10.10.3:6789/0}, election epoch 694,
osdmap e5206: 36 osds: 36 up, 36 in
pgmap v7990247: 2048 pgs, 1 pools, 263 GB data, 68620 objects
 527 GB used, 19564 GB / 20091 GB avail
 2048 active+clean
client io 20381 B/s wr, 1 op/s
```

Proxmox/Ceph GUI

PROXMOX Proxmox Virtual Environment
Version: 3.4-11/6502936f

You are logged in as 'root@pam' [Logout](#) [Create VM](#) [Create CT](#)

Server View ▼ Node 'sitools-proxmox1' Restart Shutdown Shell More ▼

Datacenter

- sitools-proxmox1
 - 102 (drupal)
 - 105 (mf-johnther)
 - 106 (mf-alessandro-bckp)
 - 128 (psup.ias.u-psud.fr)
 - 400 (idoc-wms.ias.u-psu...)
 - 905 (test-bascule-cluster)
 - NFS-HA (sitools-proxmox1)
 - local (sitools-proxmox1)
 - rbd (sitools-proxmox1)
- sitools-proxmox2
- sitools-proxmox3

Search **Summary** **Services** **Network** **DNS** **Time** **Syslog** **Bootlog** **Task History** **UBC** **Subscription** **Firewall** **Updates** **Ceph**

health	HEALTH_OK
quorum	Yes (0 1 2)
cluster	5d43d234-5582-48ba-874f-49c8c4e97c39
monmap	e3: 3 mons at 0=10.10.10.1:6789/0,1=10.10.10.2:6789/0,2=10.10.10.3:6789/0,
osdmap	e5206: 36 osds: 36 up, 36 in
pgmap	v8016988: 2048 pgs: 2048 active+clean; 263.75GB data, 527.64GB used, 19.11TB avail

Status **Config** **Monitor** **Disks** **OSD** **Pools** **Crush** **Log**

Proxmox/Ceph GUI

PROXMOX Proxmox Virtual Environment
Version: 3.4-11/6502936f

You are logged in as 'root@pam' [Logout](#) [Create VM](#) [Create CT](#)

Server View ▼ Node 'sitools-proxmox1' Restart Shutdown Shell More ▼

[Search](#) [Summary](#) [Services](#) [Network](#) [DNS](#) [Time](#) [Syslog](#) [Bootlog](#) [Task History](#) [UBC](#) [Subscription](#) [Firewall](#) [Updates](#) [Ceph](#)

Reload Start Stop Out In Remove

Name	Type	Status	weight	reweight	Used		Latency (ms)		
					%	Total	Apply	Commit	
osd.12	osd	up/in	0.549988	1	2.23	558.10GB	2	0	
sitools-proxmox1									
osd.11	osd	up/in	0.549988	1	2.65	558.10GB	2	0	
osd.10	osd	up/in	0.549988	1	2.40	558.10GB	1	0	
osd.9	osd	up/in	0.549988	1	2.82	558.10GB	1	0	
osd.8	osd	up/in	0.549988	1	2.67	558.10GB	1	0	
osd.7	osd	up/in	0.549988	1	2.91	558.10GB	1	0	
osd.6	osd	up/in	0.549988	1	2.21	558.10GB	21	19	
osd.5	osd	up/in	0.549988	1	2.62	558.10GB	2	1	
osd.4	osd	up/in	0.549988	1	2.86	558.10GB	2	0	
osd.3	osd	up/in	0.549988	1	2.62	558.10GB	1	0	
osd.2	osd	up/in	0.549988	1	2.83	558.10GB	169	160	
osd.1	osd	up/in	0.549988	1	2.61	558.10GB	1	0	
osd.0	osd	up/in	0.549988	1	2.91	558.10GB	1	0	

[Status](#) [Config](#) [Monitor](#) [Disks](#) [OSD](#) [Pools](#) [Crush](#) [Log](#)

Plan de la présentation

- 1 Contexte
- 2 Mise en oeuvre
- 3 Validation de la plateforme**
 - Bascule des VMs
 - Tests de scénarios critiques
 - Points durs
- 4 Annexes

Migration manuelle

Scénario : maintenance programmée dans l'une des salles machines

The screenshot shows the Proxmox Virtual Environment (VE) web interface. The main content area displays the status of node 'sitools-proxmox1'. A 'Migrate All VMs' dialog box is open, showing a table of VMs to be migrated. The table lists the target node, memory usage, and CPU usage for each VM.

Node	Memory usage	CPU usage
sitools-proxmox1	23.7%	50.6% of 48CPUs
sitools-proxmox2	14.7%	0.5% of 48CPUs
sitools-proxmox3	19.3%	0.5% of 48CPUs

The background status page shows the following information for node 'sitools-proxmox1':

- Uptime: 31 days 17:06:26
- Load average: 24.11, 23.86, 23.75
- CPUs: 48 x Intel(R) Xeon(R) CPU E5-4607 0 @ 2.20GHz (4 Sockets)
- CPU usage: 50.65%
- IO delay: 0.00%
- RAM usage: [Progress bar]
- SWAP usage: [Progress bar]
- KSM sharing: [Progress bar]
- HD space (root): [Progress bar]
- PVE Manager version: [Progress bar]
- Kernel version: Linux 2.6.32-40-pve #1 SMP Fri Jul 24 11:16:05 CEST 2015

Migration automatique

Scénario : arrêt d'urgence d'un des noeuds (shutdown -h now)
Les VMs configurées dans cluster.conf basculent automatiquement

The screenshot shows the Proxmox Virtual Environment (VE) web interface. The top bar indicates the user is logged in as 'root@pam'. The main content area is titled 'Datacenter' and displays a tree view of the cluster configuration on the left and a detailed view of the 'cluster.conf' file on the right.

Server View: Datacenter

- sitools-proxmox1
 - 102 (drupa)
 - 105 (inf-johnther)
 - 106 (inf-alessandro-bck)
 - 128 (psup.ias.u-psud.fr)
 - 400 (idoc-wms.ias.u-psu)
 - 905 (test-bascule-cluste)
 - NFS-HA (sitools-proxmox1)
 - local (sitools-proxmox1)
 - rbd (sitools-proxmox1)
- sitools-proxmox2
 - 100 (www1)
 - 101 (www2)
 - NFS-HA (sitools-proxmox2)
 - local (sitools-proxmox2)
 - rbd (sitools-proxmox2)
- sitools-proxmox3
 - 103 (mizar1)
 - 104 (idoc-corotn2-v3)
 - 402 (idoc-sitools2-ng)

cluster.conf configuration:

```
Tag Attributes
-----
fence
├── method name="1"
└── device name="idrac-sitools-proxmox2"
clusternode nodeid="3" name="sitools-proxmox3" votes="1"
fence
├── method name="1"
└── device name="idrac-sitools-proxmox3"
rm
├── failoverdomains
│ ├── failoverdomain notaliback="1" ordered="1" name="myfailover" restricted="1"
│ ├── failoverdomainnode priority="1" name="sitools-proxmox1"
│ ├── failoverdomainnode priority="2" name="sitools-proxmox2"
│ └── failoverdomainnode priority="3" name="sitools-proxmox3"
├── pvevm domain="myfailover" recovery="relocate" autostart="1" vmid="100"
├── pvevm domain="myfailover" recovery="relocate" autostart="1" vmid="101"
├── pvevm domain="myfailover" recovery="relocate" autostart="1" vmid="102"
└── pvevm domain="myfailover" recovery="relocate" autostart="1" vmid="103"
```

Arrêt brutal d'un nœud : comportement de Proxmox VE

Coupure électrique brutale en salle machine

Problème : l'IDRAC du nœud n'est plus accessible et aucune décision automatique n'est prise au niveau du cluster !

Les VMs du nœud HS peuvent être remontées manuellement sur un autre nœud en déplaçant leur fichier de configuration

Exemple sur proxmox1 si le proxmox3 est planté :

```
mv /etc/pve/nodes/sitools-proxmox3/qemu-server/*  
 /etc/pve/qemu-server/
```

Arrêt brutal d'un noeud : comportement de Ceph

1/3 des disques sont absents

Après un temps court d'observation (5 minutes), les MON en ligne décident de reconstruire la crush map avec les disques toujours présents

Aucun impact sur le fonctionnement des VMs.

```
2015-10-01 15:43:31.380428 mon.0 10.10.10.1:6789/0 876272 : [INF] osdmap e4792: 36 osds: 24 up, 24 in
2015-10-01 15:43:31.436218 mon.0 10.10.10.1:6789/0 876273 : [INF] pgmap v7490304: 2048 pgs: 1 inactive, 3 active,
  1 degraded+remapped, 83 active+recovery_wait, 696 active+clean, 7 active+recovering, 1234 a
ctive+degraded, 23 active+degraded+remapped+wait_backfill; 257 GB data, 344 GB used, 13049 GB / 13394 GB avail; 6
652 B/s wr, 2 op/s; 48641/134143 objects degraded (36.261%); 199 MB/s, 50 objects/s recoveri
ng
```

Crash d'un ou de plusieurs disques durs

Les PGs sont dans un état "degraded"

```
root@sitools-proxmox3:/var/log/ceph# ceph health
HEALTH_WARN 100 pgs degraded; 100 pgs stuck unclean; recovery 3299/133734 objects degraded (2.467%); 1/36 in osds are down

root@sitools-proxmox3:/var/log/ceph# ceph status
cluster 5d43d234-5582-48ba-874f-49c8c4e97c39
health HEALTH_WARN 100 pgs degraded; 100 pgs stuck unclean; recovery 3299/133734 objects degraded (2.467%); 1/36 in osds are down
monmap e3: 3 mons at {0=10.10.10.1:6789/0,1=10.10.10.2:6789/0,2=10.10.10.3:6789/0}, election epoch 690, quorum 0,1,2 0,1,2
osdmap e4672: 36 osds: 35 up, 36 in
pgmap v7481600: 2048 pgs, 1 pools, 257 GB data, 66867 objects
514 GB used, 19577 GB / 20091 GB avail
3299/133734 objects degraded (2.467%)
  100 active+degraded
  1948 active+clean
client io 17658 B/s wr, 7 op/s
```

Crash d'un ou de plusieurs disques durs

Le remplacement du disque HS se fait en 3 étapes :

- Configuration du nouveau disque sur le R820
 - via OpenManage (voir Annexe B)
 - Consiste à re-créer un disque virtuel en RAID0
- Création du nouvel OSD
 - `pveceph createosd`
- Suppression de l'OSD correspondant au disque HS
 - `ceph osd crush remove osd.xx`
 - `ceph auth del osd.xx`
 - `ceph osd rm xx`

Perte du réseau ceph sur un noeud

Même comportement pour ceph que dans le cas où le noeud est éteint.

Aucun impact sur les VMs

pgs dans l'état "stale"

Inconsistance de la crush map !

erreur de type :

```
"requests are blocked > 32 sec; x osds have slow requests"
```

La commande `ceph health detail | grep stale`

liste les pgs qui posent problèmes

pgs dans l'état "stale"

Manips à faire :

- forcer la reconstruction des pgs : `ceph pg force_create`
- stopper le(s) osd(s) associé(s) aux pgs :
`/etc/init.d/ceph stop osd.xx`
- forcer la sortie du(es) osd(s) du pg :
`ceph osd lost xx --yes-i-really-mean-it`
- redémarrer le(s) osd(s) : `/etc/init.d/ceph start osd.xx`

Plan de la présentation

- 1 Contexte
- 2 Mise en oeuvre
- 3 Validation de la plateforme
- 4 Annexes
 - Annexe A : Surveillance IDRAC
 - Annexe B : DELL OpenManage
 - Annexe C : Proxmox VE 4.0
 - Références

Accès par l'interface web

<https://ip-idrac-serveur>

The screenshot displays the Dell iDRAC web interface for a PowerEdge R820 server. The interface is in French and shows the 'Surveillance de l'alimentation' (Power Monitoring) section. The left sidebar contains a navigation menu with categories like 'Système', 'Alimentation/Thermique', and 'Matériel'. The main content area shows the 'Condition' of the power supply, including a dropdown for 'Contrôle de l'alimentation' and a table of power-related metrics.

Condition	
Contrôle de l'alimentation:	Selectionner...
Intégrité	OK
Condition du serveur	SOUS TENSION
Mesure actuelle	210 Watts (16.67% Capacité)
Redondance du bloc d'alimentation	Total
Règle de seuil énergétique active	Aucune règle de seuil énergétique n'est définie

Alimentation	
Présent	Passé
Mesure actuelle: 210 Watts (16.67% Capacité)	

Accès par la console virtuelle

<https://ip-idrac-serveur/console>

The screenshot shows the Dell iDRAC web interface. The top navigation bar includes the Dell logo, 'Integrated Dell Remote Access Controller 7', and 'Enterprise'. The left sidebar contains a 'Système' menu with options like 'Présentation générale', 'Serveur', 'Journaux', 'Alimentation/Thermique', 'Console virtuelle', 'Alertes', 'Configuration', 'Dépannage', 'Licences', 'Intrusion', 'Paramètres d'iDRAC', 'Matériel', and 'Stockage'. The main area is titled 'Console virtuelle' and has an 'Options' section with a link 'Lancer la console virtuelle'. Below this is a table of attributes for the virtual console.

Attribut	État
Activé	Activé
Nbr max. de sessions	5596
Sessions actives	176
Port distant	5596
Cryptage vidéo activé	156
Vidéo du serveur local activée	5446
Type de plug-in	5426
Action par défaut en cas d'expiration du délai	5596
Verrouillage automatique du système	136

Overlaid on the interface is a terminal window titled 'idrac-itools-proxmox1, PowerEdge R820, slot, Utilisateur : root, 4,6 fps'. The terminal shows the command `df -h | grep osd` and its output:

```

root@itools-proxmox1:~# df -h | grep osd
/dev/sdml 559G  14G  545G  3% /var/lib/ceph/osd/ceph-10
/dev/sdfl 559G  15G  544G  3% /var/lib/ceph/osd/ceph-3
/dev/sdhl 559G  15G  544G  3% /var/lib/ceph/osd/ceph-5
/dev/sdl1 559G  16G  543G  3% /var/lib/ceph/osd/ceph-9
/dev/sdjl 559G  17G  542G  3% /var/lib/ceph/osd/ceph-7
/dev/sddl 559G  15G  544G  3% /var/lib/ceph/osd/ceph-1
/dev/sdel 559G  16G  543G  3% /var/lib/ceph/osd/ceph-2
/dev/sdk1 559G  15G  544G  3% /var/lib/ceph/osd/ceph-8
/dev/sdcl 559G  17G  542G  3% /var/lib/ceph/osd/ceph-0
/dev/sdnl 559G  15G  544G  3% /var/lib/ceph/osd/ceph-11
/dev/sdgl 559G  16G  543G  3% /var/lib/ceph/osd/ceph-4
/dev/sdil 559G  13G  546G  3% /var/lib/ceph/osd/ceph-6
root@itools-proxmox1:~#
  
```

At the bottom of the terminal window, it says 'Utilisateurs actuels : root : 129.175.64.65'.

Alertes par mail

Exemple : interface réseau du pool ceph du serveur3 déconnectée

```
System Host Name: sitools-proxmox3  
Event Message: The NIC Integrated 1 Port 2 network link is down.  
Date/Time: Thu Oct 01 2015 15:38:30  
Severity: Warning
```

```
Detailed Description: The network link is down. Either the network cable is not connected  
or the network device is not working.
```

```
Recommended Action: Verify that the network port is enabled and if the port has  
Activity/Speed LEDs, that they are lit. Check the network cable, network cable  
connections, and the attached network switch.
```

```
Message ID: NIC100
```

```
System Model: PowerEdge R820  
Service Tag: FNXPJ32  
Power State: ON  
Operating System: Linux  
System Location: Slot 1 (2 U)
```

https://nom-serveur:1311

The screenshot displays the Dell OpenManage Server Administrator (OMSA) interface. The top navigation bar includes the Dell logo and the text "OPENMANAGE™ SERVER ADMINISTRATOR". On the left, a navigation tree shows the system hierarchy: "siloote-proxmox... PowerEdge R820" with sub-items for "root" and "Admin". Under "Système", there are "Châssis principal du système", "Licences", and "Logiciels". Under "Stockage", there is a "PERC H710 Adapter (Logement PCI 7)" with sub-items for "Batterie", "Connecteur 0 (RAID)", "Connecteur 1 (RAID)", "Disques virtuels", and "Versions de micrologiciel et de pilote".

The main content area is titled "Tableau de bord du stockage" (Storage Dashboard). It includes a "Propriétés" (Properties) tab and an "Intégrité" (Integrity) sub-tab labeled "Informations/Configuration". Below this, there are "Options" (Définir une règle de protection des disques de secours, Vérifier le journal des alertes) and "Instructions" (Pour afficher davantage de détails, naviguez sur les informations/la page de configuration du composant à l'aide de l'arborescence de navigation de gauche).

The "Contrôleur(s) RAID" (RAID Controller) section shows the "Niveau de gravité du composant" (Component severity level) and a table of available tasks. The selected component is "PERC H710 Adapter".

Tâches disponibles	Exécuter	Sélection d'un rapport	Exécuter
Détails du disque virtuel			
<input checked="" type="checkbox"/> Virtual Disk 0	RAID 1		
<input checked="" type="checkbox"/> Virtual Disk 1	RAID 1		
<input checked="" type="checkbox"/> Virtual Disk 2	RAID 0		
<input checked="" type="checkbox"/> Virtual Disk 3	RAID 0		
<input checked="" type="checkbox"/> Virtual Disk 4	RAID 0		
<input checked="" type="checkbox"/> Virtual Disk 5	RAID 0		
<input checked="" type="checkbox"/> Virtual Disk 6	RAID 0		
<input checked="" type="checkbox"/> Virtual Disk 7	RAID 0		
<input checked="" type="checkbox"/> Virtual Disk 8	RAID 0		
<input checked="" type="checkbox"/> Virtual Disk 9	RAID 0		
<input checked="" type="checkbox"/> Virtual Disk 10	RAID 0		
<input checked="" type="checkbox"/> Virtual Disk 12	RAID 0		
<input checked="" type="checkbox"/> Virtual Disk 13	RAID 0		
<input checked="" type="checkbox"/> Virtual Disk 11	RAID 0		

Remplacement d'un disque

Création d'un disque virtuel (configuré en RAID0)

Propriétés Informations/Configuration

Intégrité Informations/Configuration

Assistant rapide Création de disque virtuel - PERC H710 Adapter

Résumé des attributs des disques virtuels

Attribut	Valeur
Nom	<input type="text"/>
Taille	558.38 Go
Taille minimale : 0000.10 Go	Taille maximale : 0558.38 Go
Niveau de RAID	RAID 0
Protocole du bus	SAS
Taille du segment de bande	64 Ko
Règles de lecture	Lecture anticipée adaptative
Règles d'écriture	Écriture différée

Disques physiques sélectionnés

Disque physique	Espace disponible	
0:1:10	558.38Go	Disque dur SAS

[Retour à la page précédente](#) [Quitter l'assistant](#) [Terminer](#)

Sortie officielle le 6 octobre 2015

Nouveautés :

- Support natif des containers LXC
- Nouveau gestionnaire de Haute Disponibilité
- Proxmox HA Simulator
- Ceph Hammer
- DRBD9
- Amélioration de la console NoVNC
- ...

Ceph Hammer (v0.94)

<https://ceph.com/releases/v0-94-hammer-released/>

Nouveautés :

- Amélioration des performances (RADOS cache tiering, RBD object maps,...)
- Améliorations sur CephFS, mais :

Important: CephFS currently lacks a robust 'fsck' check and repair function. Please use caution when storing important data as the disaster recovery tools are still

Références sur Proxmox

- <http://www.iphc.cnrs.fr/IMG/pdf/2014.proxmox.inra.pdf>
- <http://xstra.u-strasbg.fr/lib/exe/fetch.php?media=doc:2012-05-31.proxmox-2.0.pdf>

Références sur Ceph

- Sécurité des données
 - <http://cargo.univ-brest.fr/membres/ressources/journee-thematiques/cargoday4-protection-des-donnees/pm-01-lt-prolland-ceph-security.pdf>
- Ceph et Proxmox
 - <http://www.jamescoyle.net/how-to/1213-ceph-storage-on-proxmox>
- Retours d'expérience
 - https://2013.jres.org/archives/48/paper48_article.pdf