
  

Bases du stockage réseau sur IPBases du stockage réseau sur IP

Le stockage 
s’est échappé 
du système 
pour devenir 
une fonction 
réseau !

Philippe Latu – GNU FDL v1.3 – inetdoc.net 1/26


  

Bases du stockage réseau sur IPBases du stockage réseau sur IP

Philippe Latu – GNU FDL v1.3 – inetdoc.net 2/26

● Objectifs
– Choisir entre les différents types de stockage
– Connaître le vocabulaire (le «jargon») de base

● Plan
– Introduction
– Définitions
– Nature des accès au stockage
– Protocoles de stockage IP
– Volumes logiques
– Exemple pratique TP


  

IntroductionIntroduction

Philippe Latu – GNU FDL v1.3 – inetdoc.net 3/26

● Enjeux
– Besoins : Toujours plus de capacité stockage

● Croissance → facteur 2 tous les 18 mois
– Interopérabilité & Évolutivité

● Étendre, copier, déplacer un volume de stockage
– Continuité de service

● «five nines rule» → service actif 99,999 % du temps
– Performances

● Objectifs
– Manageability, Scalability, Availability


  

DéfinitionsDéfinitions

Philippe Latu – GNU FDL v1.3 – inetdoc.net 4/26

● Différents modes d’accès au 
stockage
– Bloc

– Fichier

– Objet

● Un mode → des usages
– Avantages & Inconvénients
– Combinaisons & associations entre modes


  

DéfinitionsDéfinitions

Philippe Latu – GNU FDL v1.3 – inetdoc.net 5/26

Accès mode bloc

SAS

SAN

FCoE

Système de fichiers 
réseau

NAS
Application

TCP

Accès mode fichier

IP
Ethernet

Interface réseau

Système de 
fichiers local

DAS
Application

Gestionnaire de 
volume

Sous-système SCSI

Sous-système SCSI
Accès mode bloc

Système de 
fichiers local

Application

Gestionnaire de 
volume

Sous-système SCSI

Interface réseau
Ethernet

IP
TCP

Système de fichiers 
réseau


  

Définitions → DASDéfinitions → DAS

Philippe Latu – GNU FDL v1.3 – inetdoc.net 6/26

● Direct Attached Storage → mode bloc
– SAS → Serial Attached Storage
– Dialogue sous forme de trames

● SCSI ou fibre Channel (FC)
– Usages

● Hôtes/Vms
● Transactions/SGBD

– Avantages 
● Performances

– Inconvénients
● Dépendance redondance et haute disponibilité matérielles 
→ RAID

● Nombre de disques par baie


  

Définitions → DASDéfinitions → DAS

Philippe Latu – GNU FDL v1.3 – inetdoc.net 7/26

● Direct Attached Storage → mode bloc
– NVMe → Non-Volatile Memory express
– Contrôleur interfacé sur PCIe

● Latence réduite
● Beaucoup plus d’opérations/seconde IOPs

– Parallélisation des entrées/sorties
● Hôtes/VMs/Conteneurs

– Avantages 
● Performances
● Facteur de forme réduit → M.2

– Inconvénients
● Coût/capacité
● Évolutivité des architectures réseau


  

Définitions → SANDéfinitions → SAN

Philippe Latu – GNU FDL v1.3 – inetdoc.net 8/26

● Storage Area Network → mode bloc
– Deux technologies

● fibre Channel (FC) → trames 
● iSCSI → trames SCSI + TCP 

– Usages
● Identiques DAS

– Avantages
● Performances + évolutivité
● Redondance des liens → multipath

– Inconvénients
● Interfaces (HBA) & Commutateurs spécifiques (FcoE) 
→ coût


  

Définitions → NASDéfinitions → NAS

Philippe Latu – GNU FDL v1.3 – inetdoc.net 9/26

● Network Attached Storage → 
mode fichier
– Systèmes de fichiers réseau

● NFS → monde Unix/Linux
● SMB → monde Microsoft

– Avantages
● Nombre de clients
● Coût / unité de stockage
● tiering, caching, de-duplication
● multi-tenancy, replication

– Inconvénients
● Architecture réseau (QoS) → coûts

User application
VFS

NFS client
XDR RPC client

TCP/IP
Network device

Network device
TCP/IP

XDR RPC server
NFS server

Local filesystem


  

Définitions → Object storageDéfinitions → Object storage

Philippe Latu – GNU FDL v1.3 – inetdoc.net 10/26

● Mode objet
– Fichier + Métadonnées = Objet

● System Metadata : 
nom, taille, permissions,
horodatage

● Custom Metadata :
genre, auteur,
localisation, contexte sécurité

– Métadonnées plus importantes
que les données !

● Tendance → stockage non structuré : mobiles + cloud


  

Définitions → Comparatif rapideDéfinitions → Comparatif rapide

Philippe Latu – GNU FDL v1.3 – inetdoc.net 11/26

DAS SAN NAS Object Storage
Accès Mode bloc Mode bloc Mode fichier Mode Objet
Connexion SAS ou PCIe Ethernet IP IP

Performances Très bonnes Très bonnes Bonnes Moins bonnes

Limite des 
performances

Sous-système 
noyau

Commutation
réseau

Système de 
fichiers

Protocoles 
(HTTP)

Augmentation 
de capacité

Arrêt du 
système 
obligatoire

Facile Très facile Très facile

Évolutivité/ 
Continuité 
de service

Faible Moyenne Élevée Très élevée
(cloud)

(Critères relatifs entre les éléments du tableau)


  

Définitions → RAIDDéfinitions → RAID

Philippe Latu – GNU FDL v1.3 – inetdoc.net 12/26

Niveau 
RAID

Description Nombre 
minimum de 
disques

Capacité 
utile (nombre 
de disques)

0 Striping / 
Concaténation

2 N

1 Miroir 2 N/2
1 + 0 Miroir puis 

Striping / 
Concaténation

4 N/2

5 Stripes avec parité 
distribuée et E/S 
aléatoires

3 N - 1

6 Stripes avec deux 
calculs de parité 
différents distribués 
et E/S aléatoires

4 N - 2


  

Nature des accès au stockageNature des accès au stockage
● Questions usuelles

– Quelle quantité de données ?
● Maintenant, dans 3 ans, dans 10 ans ...

– À quelle fréquence sont-elles modifiées ?
● Transactions versus lecture seule

– À quelle fréquence doit-on y accéder ?
● Sauvegarde versus cache

– Quelles sont les contraintes légales ?
● Santé, journalisation, vie privée

– Quels sont les profils d’accès ?
● Uniformes ou variables → VMs

Philippe Latu – GNU FDL v1.3 – inetdoc.net 13/26


  

Nature des accès au stockageNature des accès au stockage
● Un profil d’accès pour 
chaque application
– Ratio lecture / écriture
– Ratio données / méta-données
– Accès aléatoires ou séquentiels
– Efficacité de la compression
– Taille unitaire de bloc
– Commandes d’accès asynchrones 
ou par lots

Philippe Latu – GNU FDL v1.3 – inetdoc.net 14/26


  

Nature des accès au stockageNature des accès au stockage
● The I/O Blender effect

– Virtualisation
● Profils hétérogènes → VMs/Conteneurs
● Un même réseau de stockage

– Flux d’entrées/sorties aléatoires
● Flux d’une application → séquentiels
● Flux des instances VMs/Conteneurs → 
aléatoires

– Accès aléatoires ou séquentiels
– Relations entre Hyperviseurs et 
réseaux de stockage contraintes

● Intégrité → RAID
● Réplication → verrous LUNs

Philippe Latu – GNU FDL v1.3 – inetdoc.net 15/26


  

Protocoles de stockage IPProtocoles de stockage IP
● iSCSI

iSCSI est un protocole de stockage en mode bloc qui 
permet aux hôtes d’accéder aux disques sur un 
réseau TCP/IP

● NFS
NFS est un protocole d’accès au stockage réseau 
basé sur le système de fichiers (répertoires, 
fichiers)

● SMB
SMB est un protocole Microsoft d’accès au stockage 
réseau basé sur le système de fichiers 
(répertoires, fichiers). SMB Direct est une 
variante d’accès direct entre application et 
réseau.

Philippe Latu – GNU FDL v1.3 – inetdoc.net 16/26


  

Protocoles de stockage IPProtocoles de stockage IP
● Objet

– CEPH
CEPH est un protocole ouvert conçu pour fonctionner sur 
du matériel de base. Il utilise l’algorithme CRUSH 
(Controlled Replication Under Scalable Hashing) qui 
s’assure que les données sont réparties uniformément 
sur l’ensemble du stockage.

– Swift
Swift est le modèle OpenStack de stockage objet 
redondant et évolutif. Il peut utiliser un dispositif 
de stockage unique et est compatible avec Amazon S3.

– Amazon S3
● S3 est une solution de stockage en ligne Amazon Web 
Services. Il propose l’accès au stockage via des web 
services tels que REST, SOAP et BiTorrent.

Philippe Latu – GNU FDL v1.3 – inetdoc.net 17/26


  

Protocoles de stockage IP → iSCSIProtocoles de stockage IP → iSCSI
● iSCSI en détails

● Mode bloc
● Multichemins et redondance 
(MPIO)

– Réseau dédié au stockage (VLAN)
● Similitudes avec fibre 
Channel

– iSCSI peut être un protocole 
sans perte

● Contrainte de latence → 
oversubscription

● Solution logicielle → coût CPU 
plus élevé

● Commutateur avec fonctions Data 
Center Bridging (DCB)

Philippe Latu – GNU FDL v1.3 – inetdoc.net 18/26


  

iSCSI targetsiSCSI initiators

Protocoles de stockage IP → iSCSIProtocoles de stockage IP → iSCSI
● iSCSI en détails

– Architecture type performante
● Commutateurs 10Gbps
● Fonctions Data Center Bridging

Philippe Latu – GNU FDL v1.3 – inetdoc.net 19/26

Distribution

Accès

Network device
TCP/IP
VFS

storage device

User application
VFS

TCP/IP
Network device


  

Volumes logiquesVolumes logiques
● Réduire/Agrandir/
Déplacer sans 
interruption
– Logical Volume Manager 
(LVM) + dmsetup/mdadm 
(RAID) + ext4

– Système de fichiers ZFS
– Système de fichiers 
btrfs

Philippe Latu – GNU FDL v1.3 – inetdoc.net 20/26

lvm2

dm-core

libdm

target

low-level device

Userspace

Kernelspace

dmsetup


  

Volumes logiquesVolumes logiques
● Logical Volume Manager (LVM)

– Gestionnaire de périphérique mode bloc au 
niveau système

● Partition ou tout type de périphérique de stockage
– Vue système homogène

● N Périphériques physiques vus comme un 
périphérique logique

– Analogie entre volume et partition
● Formatage et création d'un système de fichiers

– Changements dynamiques de configuration
● Snapshots, redimensionnement, extension, 
déplacements

Philippe Latu – GNU FDL v1.3 – inetdoc.net 21/26


  

Exemple pratique : scénario de TPExemple pratique : scénario de TP
● Combinaisons entre DAS et SAN avec 
RAID1
– hôte avec le rôle iSCSI target

● DAS → fichier ou un stockage local
● SAN → périphérique cible iSCSI

– hôte avec le rôle iSCSI initiator
● SAN → nouveau volume de stockage réseau
● DAS → volume réseau vu comme un stockage local

– Tolérance aux pannes sur l’hôte initiator
● RAID1 : réplication synchrone entre stockage local 
et stockage réseau

● LVM : snapshot entre disque système et tableau RAID1

Philippe Latu – GNU FDL v1.3 – inetdoc.net 22/26


  

iSCSI initiator iSCSI target

Exemple pratique : scénario de TPExemple pratique : scénario de TP
● Combinaisons entre DAS et SAN avec 
RAID1
– Situation de départ

– Configuration iSCSI seule

Philippe Latu – GNU FDL v1.3 – inetdoc.net 23/26

Num Lock

Ca psLock

Sc rollLock

Num

Lock

7

4

1

/

8

5

2

*

9

6

3

0

-

+

Sc roll

Lock

Sc rn

Print

Sy sR q

Pa use

Break

Home

End

Page

Down

Pa ge

Up
Insert

Delete

Enter

En d

Ho m e
PgUp

PgDn

Del

.

Ins

F1
F2

F3
F4

F5
F6

F7
F8

F9
F10

F11
F12

Esc
1

2
3

4
5

6
7

8
9

0
(

)

*
&

^
%

$
#

@
!

` ~

- _
= +

\
|

Ctrl

Ctr l

Alt

A S D F G H J K L

CapsLock

;
: '

"
Z X C V B N M

Shift

Shift

/?
.>

,<
Alt Gr

Q
W

E
R

T
Y

U
I

O
P

[
{ ]

}

Tab

Nu m Lo ck

Ca psLock

Sc rollLock

Num

Lock

7

4

1

/

8

5

2

*

9

6

3

0

-

+

Sc roll

Lock

Scrn

Print

SysRq

Paus e

Break

Home

End

Pa ge

Down

Page

Up
Insert

Delete

Enter

End

Hom e
PgUp

PgDn

Del

.

Ins

F1
F2

F3
F4

F5
F6

F7
F8

F9
F10

F11
F12

Esc
1

2
3

4
5

6
7

8
9

0
(

)

*
&

^
%

$
#

@
!

` ~

- _
= +

\
|

Ctr l

Ctr l

Alt

A S D F G H J K L

CapsLock

;
: '

"
Z X C V B N M

Shift

Shift

/?
.>

,<
Alt Gr

Q
W

E
R

T
Y

U
I

O
P

[
{ ]

}

Tab

iSCSI initiator iSCSI targetNum Lock

CapsLock

Scrol lLock

Num

Lock

7

4

1

/

8

5

2

*

9

6

3

0

-

+

Scrol l

Lock

Scrn

Print

SysRq

Pa use

Break

Home

End

Page

Down

Pa ge

Up
Insert

De lete

Enter

End

Hom e
PgUp

PgDn

Del

.

Ins

F1
F2

F3
F4

F5
F6

F7
F8

F9
F10

F11
F12

Esc
1

2
3

4
5

6
7

8
9

0
(

)

*&
^

%
$

#
@

!
` ~

- _
= +

\
|

Ct r l

Ctr l

Alt

A S D F G H J K L

CapsLock

;
: '"

Z X C V B N M

Shift

Shift

/
?

.>
,<

Alt G r

Q
W

E
R

T
Y

U
I

O
P

[{ ]
}

Tab

Num Lock

Ca psLock

Sc rol lLock

Num

Lock

7

4

1

/

8

5

2

*

9

6

3

0

-

+

Sc roll

Lock

Scrn

Print

SysR q

Pause

Bre ak

Home

En d

Pa ge

Down

Pa ge

Up
Insert

Delete

Enter

End

Hom e
PgUp

Pg Dn

Del

.

Ins

F1
F2

F3
F4

F5
F6

F7
F8

F9
F10

F11
F12

Esc
1

2
3

4
5

6
7

8
9

0
(

)

*&
^

%
$

#
@

!
` ~

- _
= +

\
|

Ctr l

Ctr l

Alt

A S D F G H J K L

CapsLock

;
: '"

Z X C V B N M

Shift

Shift

/
?

.>
,<

Alt Gr

Q
W

E
R

T
Y

U
I

O
P

[{ ]
}

Tab


  

iSCSI initiator iSCSI target

Exemple pratique : scénario de TPExemple pratique : scénario de TP
● Combinaisons entre DAS et SAN avec 
RAID1
– Réplication synchrone RAID1

– Réplication asynchrone snapshot

Philippe Latu – GNU FDL v1.3 – inetdoc.net 24/26

Num Lock

Ca psLock

Sc rollLock

Num

Lock

7

4

1

/

8

5

2

*

9

6

3

0

-

+

Sc roll

Lock

Sc rn

Print

Sy sRq

Pa us e

Break

Home

End

Page

Down

Pa ge

Up
Insert

Delete

Enter

End

Hom e
PgUp

PgDn

De l

.

Ins

F1
F2

F3
F4

F5
F6

F7
F8

F9
F10

F11
F12

Esc
1

2
3

4
5

6
7

8
9

0
(

)

*&
^

%
$

#
@

!
` ~

- _
= +

\
|

Ct r l

Ctr l

Alt

A S D F G H J K L

CapsLock

;: '"
Z X C V B N M

Shift

Shift

/
?

.>
,<

Alt Gr

Q
W

E
R

T
Y

U
I

O
P

[
{ ]

}

Tab

Num Lock

Ca psLock

Sc rollLock

Num

Lock

7

4

1

/

8

5

2

*

9

6

3

0

-

+

Sc roll

Lock

Scrn

Print

SysRq

Paus e

Break

Home

End

Pa ge

Down

Page

Up
Ins ert

Delete

Enter

End

Hom e
PgUp

PgDn

Del

.

Ins

F1
F2

F3
F4

F5
F6

F7
F8

F9
F10

F11
F12

Esc
1

2
3

4
5

6
7

8
9

0
(

)

*&
^

%
$

#
@

!
` ~

- _
= +

\
|

Ctr l

Ctrl

Alt

A S D F G H J K L

Ca psLock

;: '"
Z X C V B N M

Shift

Shift

/
?

.>
,<

Alt Gr

Q
W

E
R

T
Y

U
I

O
P

[
{ ]

}

Tab

iSCSI initiator iSCSI targetNum Lock

CapsLock

Scrol lLock

Num

Lock

7

4

1

/

8

5

2

*

9

6

3

0

-

+

Scrol l

Lock

Scrn

Print

SysRq

Pa use

Break

Home

End

Page

Down

Pa ge

Up
Insert

De lete

Enter

End

Hom e
PgUp

PgDn

Del

.

Ins

F1
F2

F3
F4

F5
F6

F7
F8

F9
F10

F11
F12

Esc
1

2
3

4
5

6
7

8
9

0
(

)

*&
^

%
$

#
@

!
` ~

- _
= +

\
|

Ct r l

Ctr l

Alt

A S D F G H J K L

CapsLock

;
: '"

Z X C V B N M

Shift

Shift

/
?

.>
,<

Alt G r

Q
W

E
R

T
Y

U
I

O
P

[{ ]
}

Tab

Num Lock

Ca psLock

Sc rol lLock

Num

Lock

7

4

1

/

8

5

2

*

9

6

3

0

-

+

Sc roll

Lock

Scrn

Print

SysR q

Pause

Bre ak

Home

En d

Pa ge

Down

Pa ge

Up
Insert

Delete

Enter

End

Hom e
PgUp

Pg Dn

Del

.

Ins

F1
F2

F3
F4

F5
F6

F7
F8

F9
F10

F11
F12

Esc
1

2
3

4
5

6
7

8
9

0
(

)

*&
^

%
$

#
@

!
` ~

- _
= +

\
|

Ctr l

Ctr l

Alt

A S D F G H J K L

CapsLock

;
: '"

Z X C V B N M

Shift

Shift

/
?

.>
,<

Alt Gr

Q
W

E
R

T
Y

U
I

O
P

[{ ]
}

Tab


  

SynthèseSynthèse
● 3 modes d’accès au stockage de 
données
– Relations entre un « système » et le 
stockage

– Architecture réseau vs mode d’accès →  
SAN / NAS / Objet

– I/O Blender effect
● QoS / oversubscrition / Data Center 
Bridging

● Virtualisation → accès aléatoires

Philippe Latu – GNU FDL v1.3 – inetdoc.net 25/26


  

RessourcesRessources
● Stockage réseau

– ciscolive.com BRKINI-1011
● Wiki Device Mapper & LVM2

– Documentation utilisateur
● https://huit.re/dm-lvm2

● Support de travaux pratiques
– Introduction au réseau de 
stockage iSCSI

● https://huit.re/iscsi-inetdoc

Philippe Latu – GNU FDL v1.3 – inetdoc.net 26/26

https://huit.re/dm-lvm2
https://huit.re/iscsi-inetdoc

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26

