

Clustered SMB with Samba (4) and CTDB (2)

UK GPFS User Group Meeting, 2013-04-24

Michael Adam

SerNet GmbH, Göttingen / Berlin, Germany

/me

- Michael Adam (without trailing “s” ...;-)
- Background: Mathematics
- Developer of Samba and CTDB
- Samba Team at SerNet
- Nick “obnox” on freenode

- founded 1997, offices in Göttingen and Berlin (Germany)
- topics:
 - Informations security and data protection
 - Open Source, firewalls, VPN, mail, group ware, ...
 - certification, audits, verinice. (Open Source ISMS tool)
- Samba:
 - Support, Consulting, Development as a service
 - 5 Samba team members, release-management
 - sambaXP: annual conference

- inter-op: Unix/Linux ↔ Windows
- *The Open Source SMB file server (Samba 3.X)*
- *New: Active Directory (Compatible) Server (Samba 4.0)*
- <http://www.samba.org/>
- Started in 1992
- some 15-20 active developers

- Stable: Linux distributions, products...
- Bug-fix mode. latest: 3.6.13
- Components:
 - SMB server (smbd)
 - all-active SMB Clustering with CTDB (ctdbd)
 - Active Directory domain member (winbindd)
 - NetBIOS name service / network neighbourhood (nmbd)
 - Windows NT like domain controller

- 4.0.0: released December 11, 2012
- → almost a cool date... ;-)
- Direct continuation of the 3.X file server releases (with new features)
- *Great new feature:*
Active Directory-Compatible Server
(After 10 years of development...)
- Latest: 4.0.5

4.0 – also a great file server release!

- SMB 2 (Windows Vista)
 - durable handles
- SMB 2.1 (Windows 7)
 - Basics
 - Multi-credit / large MTU
 - Dynamic reauth
- SMB 3 (Windows 8 / Server 2012)
 - Basics, crypto, secure negotiation
 - durable handles v2

CTDB: clustering Samba (challenges)

- Prerequisite: clustered file system (like GPFS), POSIX
 - Goal: all-active SMB cluster with Samba on top (available, scalable, ...)
 - → Samba instances need to appear as *one* SMB server. No client changes (pre-windows-2012)
 - Samba stores Windows-level open file info in TDB Databases for IPC (due to multi-process architecture!)
 - `locking.tdb` (open files/share modes/oplocks)
 - `brlock.tdb` (byte range locks)
 - → Need clustered TDB database (CTDB)
-

- Clustered TDB database and messaging engine
- Very, very special clustered database:
 - may lose certain records!
 - Nodes associated to a record:
 - DMASTER (data master, moving)
 - LMASTER (location, calculated)
 - Special node in Cluster:
 - recovery master (elected)
- Samba accesses record content directly (→ fast!)

CTDB: clustering Samba (layout)

CTDB: why does it work, really?

- locking.tdb:
 - One record per file, entries for each open handle:
 - → by opening server
 - share mode
 - oplock
 - brlock.tdb:
 - One record per file, entries for byte ranges:
 - → by server holding byte range
 - Recovery + automatic clean-up of record entries
→ makes node failure (relatively) safe
-

CTDB: good and bad workloads

- *Good*: a file is only open on a single node
 - Records only on the opening node
 - *Bad*: files open on multiple nodes
 - Record ping-pong (migrations)
 - *Ugly*: reading a large file in parallel
 - → strict locking (brlock)
 - → read only record copies (1.2+)
-

CTDB: hard to get right

- Vacuuming
 - Determinism (record chasing)
 - Robustness in failure situations
 - Scaling
 - Persistent Databases
-

CTDB: history and community

- Started 2006 (Volker Lendecke, Andrew Tridgell)
 - First usable version 2007
 - Maintainer today: Amitay Isaacs
 - <http://ctdb.samba.org/> (also <http://wiki.samba.org/>)
 - Mailing list: samba-technical@lists.samba.org
 - IRC: #ctdb (and #samba-technical) on freenode
 - Code: `git://git.samba.org/ctdb.git`
 - Versions(somewhat): 1.0.114(.x), 1.2.40+, 2.X (master)
-

SMB 3 – what's next?

- Leases (2.1)
- Replay / Retry
- Multi channel
- Persistent handles
- SMB over RDMA
- Witness protocol
- Transparent fail over
- Scale-Out shares
- Storage features / snapshots
- ...

- on <http://www.enterpriseamba.com/> (by SerNet):
 - Samba 4.0 packages
 - Debian/Ubuntu
 - RHEL/CentOS
 - SLES/openSUSE
- sambaXP conference:
 - <http://www.sambaxp.org/>
 - May 14—17, 2013
 - In Göttingen

Michael Adam / ma@sernet.de

**SerNet GmbH
Bahnhofsallee 1b
37081 Göttingen
Germany**

**tel +49 551 370000-0
fax +49 551 370000-9**

<http://www.sernet.de/>

**Schützenstr. 18
10117 Berlin
Germany**

**+49 30 5 779 779 0
+49 30 5 779 779 9**

