

COS 318: Operating Systems

Snapshot and NFS

Vivek Pai

Computer Science Department

Princeton University

<http://www.cs.princeton.edu/courses/archive/fall11/cos318/>

Topics

- ◆ Log-structured filesystem
- ◆ NetApp File System
- ◆ NFS

Log-structured File System (LFS)

- ◆ Structure the entire file system as a log with segments
- ◆ A segment has i-nodes, indirect blocks, and data blocks
- ◆ All writes are sequential (no seeks)
- ◆ There will be holes when deleting files
- ◆ Questions
 - What about read performance?
 - How would you clean (garbage collection)?

Case: NetApp's NFS File Server

- ◆ WAFL: Write Anywhere File Layout
 - The basic NetApp's file system
- ◆ Design goals
 - Fast services (fast means more operations/sec and higher bandwidth)
 - Support large file systems and allow growing smoothly
 - High-performance software RAID
 - Restart quickly after a crash
- ◆ Special features
 - Introduce snapshots
 - Use NVRAM to reduce latency and maintain consistency

Snapshots

- ◆ A snapshot is a read-only copy of the file system
 - Introduced in 1993
 - It has become a **standard feature** of today's file server
- ◆ Use snapshots
 - System administrator configures the number and frequency of snapshots
 - An initial system can keep up to 20 snapshots
 - Use snapshots to recover individual files
- ◆ An example

```
arizona% cd .snapshot
arizona% ls
hourly.0 hourly.2 hourly.4 nightly.0 nightly.2 weekly.1
hourly.1 hourly.3 hourly.5 nightly.1 weekly.0
arizona%
```
- ◆ How much space does a snapshot consume?
 - 10-20% space per week

i-node, Indirect and Data Blocks

- ◆ WAFL uses 4KB blocks
 - i-nodes (evolved from UNIX's)
 - Data blocks
- ◆ File size < 64 bytes
 - i-node stores data directly
- ◆ File size < 64K bytes
 - i-node stores 16 pointers to data
- ◆ File size < 64M bytes
 - i-node stores 16 pointers to indirect blocks
 - Each indirect pointer block stores 1K pointers to data
- ◆ File size > 64M bytes
 - i-node stores pointers to doubly indirect blocks

WAFL Layout

◆ A WAFL file system has

- A root i-node: root of everything
- An i-node file: contains all i-nodes
- A block map file: indicates free blocks
- An i-node map file: indicates free i-nodes

Metadata
in files

Why Keeping Metadata in Files

- ◆ Allow meta-data blocks to be written anywhere on disk
 - This is the origin of “Write Anywhere File Layout”
 - Any performance advantage?
- ◆ Easy to increase the size of the file system dynamically
 - Add a disk can lead to adding i-nodes
 - Integrate volume manager with WAFL
- ◆ Enable copy-on-write to create snapshots
 - Copy-on-write new data and metadata on new disk locations
 - Fixed metadata locations are cumbersome

Snapshot Implementation

- ◆ WAFL file system is a tree of blocks
- ◆ Snapshot step 1
 - Replicate the root i-node
 - New root i-node is the active file system
 - Old root i-node is the snapshot
- ◆ Snapshot step 2...n
 - Copy-on-write blocks to the root
 - Active root i-node points to the new blocks
 - Writes to the new block
 - Future writes into the new blocks will not trigger copy-on-write
- ◆ An “add-on” snapshot mechanism for a traditional file system?

File System Consistency

- ◆ Create a snapshot
 - Create a consistency point or snapshot every 10 seconds
 - On a crash, revert the file system to this snapshot
 - Not visible by users
- ◆ Many requests between consistency points
 - Consistency point i
 - Many writes
 - Consistency point $i+1$ (advanced atomically)
 - Many writes
 - ...
- ◆ Question
 - Any relationships with transactions?

Non-Volatile RAM

- ◆ Non-Volatile RAM
 - Flash memory (slower)
 - Battery-backed DRAM (fast but battery lasts for only days)
- ◆ Use an NVRAM to buffer writes
 - Buffer all write requests since the last consistency point
 - A clean shutdown empties NVRAM, creates one more snapshot, and turns off NVRAM
 - A crash recovery needs to recover data from NVRAM to the most recent snapshot and turn on the system
- ◆ Use two logs
 - Buffer one while writing another
- ◆ Issues
 - What is the main disadvantage of NVRAM?
 - How large should the NVRAM be?

Write Allocation

- ◆ WAFL can write to any blocks on disk
 - File metadata (i-node file, block map file and i-node map file) is in the file system
- ◆ WAFL can write blocks in any order
 - Rely on consistency points to enforce file consistency
 - NVRAM to buffer writes to implement ordering
- ◆ WAFL can allocate disk space for many NFS operations at once in a single write episode
 - Reduce the number of disk I/Os
 - Allocate space that is low latency
- ◆ Issue
 - What about read performance?

Snapshot Data Structure

- ◆ WAFL uses 32-bit entries in the block map file
 - 32-bit for each 4KB disk block
 - 32-bit entry = 0: the block is free
- ◆ Bit 0 = 1:
 - active file system
 - references the block
- ◆ Bit 1 = 1:
 - the most recent snapshot
 - references the block

Time	Block map entry	Description
T1	0 0 0 0 0 0 0 0	Block is free
T2	0 0 0 0 0 0 0 1	Active FS uses it
T3	0 0 0 0 0 0 1 1	Create snapshot 1
T4	0 0 0 0 0 1 1 1	Create snapshot 2
T5	0 0 0 0 0 1 1 0	Active FS deletes it
T6	0 0 0 0 0 1 0 0	Delete snapshot 1
T7	0 0 0 0 0 0 0 0	Delete snapshot 2

Snapshot Creation

◆ Problem

- Many NFS requests may arrive while creating a snapshot
- File cache may need replacements
- Undesirable to suspend the NFS request stream

◆ WAFL solution

- Before a creation, mark dirty cache data “in-snapshot”
- Defer all modifications to “in-snapshot” data
- Modify cache data not marked “in-snapshot”
- Do not flush cache data not marked “in-snapshot”

Algorithm

◆ Steps

- Allocate disk space for “in-snapshot” blocks
 - Copy “in-snapshot” cached i-nodes to disk buffer
 - Clear “in-snapshot” bit of all cached i-nodes
- Update the block-map file
 - For each entry, copy the bit for active FS to the new snapshot
- Flush
 - Write all “in-snapshot” disk buffers to their new disk locations
 - Restart NFS request stream
- Duplicate the root i-node

◆ Performance

- Typically it takes less than a second

Snapshot Deletion

- ◆ Delete a snapshot's root i-node
- ◆ Clear bits in block-map file
 - For each entry in block-map file, clear the bit representing the snapshot

Performance

- ◆ SPEC SFS benchmark shows 8X faster than others

Network File System

- ◆ Sun introduced NFS v2 in early 80s
- ◆ NFS server exports directories to clients
- ◆ Clients mount NFS server's exported directories (auto-mount is possible)
- ◆ Multiple clients share a NFS server

NFS Protocol (v3)

1. NULL: Do nothing
2. GETATTR: Get file attributes
3. SETATTR: Set file attributes
4. LOOKUP: Lookup filename
5. ACCESS: Check Access Permission
6. READLINK: Read from symbolic link
7. READ: Read From file
8. WRITE: Write to file
9. CREATE: Create a file
10. MKDIR: Create a directory
11. SYMLINK: Create a symbolic link
12. MKNOD: Create a special device
13. REMOVE: Remove a File
14. RMDIR: Remove a Directory
15. RENAME: Rename a File or Directory
16. LINK: Create Link to an object
17. REaddir: Read From Directory
18. REaddirplus: Extended read from directory
19. FSSTAT: Get dynamic file system information
20. FSINFO: Get static file system Information
21. PATHCONF: Retrieve POSIX information
22. COMMIT: Commit cached data on a server to stable storage

NFS Protocol

- ◆ No open and close
- ◆ Use a global handle in the protocol
 - Read some bytes
 - Write some bytes
- ◆ Questions
 - What is stateless?
 - Is NFS stateless?
 - What is the tradeoffs of stateless vs. stateful?

NFS Implementation

NFS Client Caching Issues

- ◆ Client caching
 - Read-only file and directory data (expire in 60 seconds)
 - Data written by the client machine (write back in 30 seconds)
- ◆ Consistency issues
 - Multiple client machines can perform writes to their caches
 - Some cache file data only and disable client caching of a file if it is opened by multiple clients
 - Some implement a network lock manager

NFS Protocol Development

- ◆ Version 2 issues
 - 18 operations
 - Size: limit to 4GB file size
 - Write performance: server writes data synchronously
 - Several other issues
- ◆ Version 3 changes (most products still use this one)
 - 22 operations
 - Size: increase to 64 bit
 - Write performance: WRITE and COMMIT
 - Fixed several other issues
 - Still stateless
- ◆ Version 4 changes
 - 42 operations
 - Solve the consistency issues
 - Security issues
 - **Stateful**

Summary

◆ Consistent updates

- Transactions use a write-ahead log and write-behind to update
- Journaling file systems use transactions

◆ WAFL

- Write anywhere layout
- Snapshots have become a standard feature

◆ NFS

- Stateless network file system protocol
- Client and server caching

