Unit 8: File System

8.4. NTFS Recovery Support

Roadmap for Section 8.4

- The Evolution of File Systems
- Recoverable File System
- Log File Service Operation
- NTFS Recovery Procedures
- Fault-Tolerance Support
- Volume Management Striped and Spanned Volumes

NTFS Recovery Support

- Transaction-based logging scheme
- Fast, even for large disks
- Recovery is limited to file system data
 - Use transaction processing like SQL server for user data
 - Tradeoff: performance versus fully fault-tolerant file system.
- Design options for file I/O & caching:
 - Careful write: VAX/VMS fs, other proprietary OS fs
 - Lazy write: most UNIX fs, OS/2 HPFS

Careful Write File Systems

- OS crash/power loss may corrupt file system
- Careful write file system orders write operations:
 - System crash will produce predictable, non-critical inconsistencies
- Update to disk is broken in sub operations:
 - Sub operations are written serially
 - Allocating disk space: first write bits in bitmap indicating usage; then allocate space on disk
- I/O requests are serialized:
 - Allocation of disk space by one process has to be completed before another process may create a file
 - No interleaving sub operations of the two I/O requests
- Crash: volume stays usable; no need to run repair utility

Lazy Write File Systems

- Careful write sacrifices speed for safety
- Lazy write improves performance by write back caching
 - Modifications are written to the cache;
 - Cache flush is an optimized background activity
- Less disk writes; buffer can be modified multiple times before being written to disk
- File system can return to caller before operation is completed
- Inconsistent intermediate states on volume are ignored
- Greater risk / user inconvenience if system fails

Recoverable File System (Journaling File System)

- Safety of careful write fs & performance of lazy write fs
- Log file + fast recovery procedure
 - Log file imposes some overhead
 - Optimization over lazy write: distance between cache flushes increased
- NTFS supports cache write-through and cache flushing triggered by applications
 - No extra disk I/O to update fs data structures necessary: all changes to fs structure are recorded in log file which can be written in a single operation
 - In the future, NTFS may support logging for user files (hooks in place)

Log File Service (LFS)

- LFS is designed to provide logging to multiple kernel components (clients)
- Currently used only by NTFS

Log File Regions

- NTFS calls LFS to read/write restart area
 - Context info: location of logging area to be used for recovery
 - LFS maintains 2nd copy of restart area
 - Logging area: circularly reused
 - LFS uses logical sequence numbers (LSNs) to identify log records
- NTFS never reads/writes transactions to log file directly
- During recovery:
 - NTFS calls LFS to read forward; recorded transactions are redone
 - NTFS calls LFS to read backward; undo all incompletely logged transactions

Operation of the LFS / NTFS

- 1. NTFS calls LFS to record in (cached) log file any transactions that will modify volume structure
- 2. NTFS modifies the volume (also in the cache)
- 3. Cache manager calls LFS to flush the log file to disk (LFS implements flushing by calling cache manager back, telling which page(s) to flush)
- 4. After cache manager flushes the log file, it flushes volume changes
- -> Transactions of unsuccessful modifications can be retrieved from the log file and un-/redone
 - Recovery begins automatically the first time a volume is used after system is rebooted.

Log Record Types

- Update records (series of ...)
 - Most common; each record contains:
 - Redo information: how to reapply one sub operation of a committed transaction.
 - Undo information: how to reverse a partially logged sub operation.
- Last record commits the transaction (not shown here)

Redo: Allocate/initialize an MFT file record

Undo: Deallocate the file record

Redo: Set bits 3-9 in the bitmap

Undo: Clear bits 3-9 in the bitmap

Redo: Add the filename to the index

Undo: Remove the filename from the index

Recovery: redo committed/undo incompletely logged transaction

Log Records (contd.)

- Physical vs. logical description of redo/undo actions:
 - Delete file "a.dat" vs. Delete byte range on disk
 - NTFS writes update records with physical descriptions
- NTFS writes update records (usually several) for:
 - Creating a file
 - Deleting a file
 - Extending a file
 - Truncating a file
 - Setting file information
 - Renaming a file
 - Changing security applied to a file
- Redo/undo operations must be idempotent (might be applied twice)

Checkpoint Records

- NTFS periodically writes a checkpoint record
 - Describes, what processing would be necessary to recover a volume if a crash would occur immediately
 - How far back in the log file must NTFS go to begin recovery
 - LSN of checkpoint record is stored in restart area

Log File Full

LFS presents the log file to NTFS as if it were infinitely large

- Writing checkpoint records usually frees up space
- LFS tracks several numbers:
 - Available log space
 - Amount of space needed to write an incoming log record and to undo the write
 - Amount of space needed to roll back all active (no committed) transactions, should that be necessary
- Insufficient space: "Log file full" error & NTFS exception.
 - NTFS prevents further transactions on files (block creation/deletion)
 - Active transactions are completed or receive "log file full" exception.
 - NTFS calls cache manager to flush unwritten data
 - If data is written, NTFS marks log file "empty"; resets beginning of log file
- No effect on executing programs (short I/O pause)

Recovery - Principles

- NTFS performs automatic recovery
- Recovery depends on two NTFS in-memory tables:
 - Transaction table: keeps track of active transactions (not completed) Note: sub operations of these transactions must be removed from disk, in case of transaction abort
 - Dirty page table: records which pages in cache contain modifications to file system structure that have not yet been written to disk
- NTFS writes checkpoint every 5 sec.
 - Includes copy of transaction table and dirty page table
 - Checkpoint includes LSNs of the log records containing these tables

Begin of checkpoint operation

End of checkpoint operation

Recovery - Passes

1. Analysis pass

- NTFS scans forward in log file from beginning of last checkpoint
- Updates transaction/dirty page tables it copied in memory
- NTFS scans tables for oldest update record of a non-committed transaction

2. Redo pass

- NTFS looks for "page update" records which contain volume modification that might not have been flushed to disk
- NTFS redoes these updates in the cache until it reaches end of log file
- Cache manager "lazy writer thread" begins to flush cache to disk

3. Undo pass

- Roll back any transactions that weren't committed when system failed
- After undo pass the volume is in a consistent state
- Write empty LFS restart area; no recovery is needed if system fails now

Undo Pass - Example

- Transaction 1 was committed before power failure
- Transaction 2 was still active when power failure occured.
- NTFS must log undo operations in log file!
 - Power might fail again during recovery;
 - NTFS would have to redo its undo operations

NTFS Recovery - Conclusions

- Recovery will return volume to some preexisting consistent state (not necessarily the state before the crash)
- Lazy commit algorithm: log file is not immediately flushed when a "transaction committed" record is written
 - LFS batches records;
 - Flush when cache manager calls or check pointing record is written (once every 5 sec)
 - Several parallel transactions might have been active before a crash
- NTFS uses log file mechanisms for error handling
- Most I/O errors are not file system errors
 - NTFS might create a MFT record and then detect that disk is full when allocating space for a file in the bitmap
 - NTFS uses log info to undo changes and returns "disk full" error to caller.

Fault-Tolerance Support

- NTFS's capabilities are enhanced by the fault-tolerant volume managers FtDisk / DMIO
 - Lies above hard disk drivers in the I/O system's layered driver scheme
 - FtDisk for basic disks
 - DMIO for dynamic disks
- Volume management capabilities:
 - Redundant data storage
 - Dynamic data recovery from bad sectors on SCSI disks
- NTFS itself implements bad-sector recovery for non-SCSI disks

Volume Management Features – Spanned Volumes

Volume set D: occupies half of two disks

Spanned Volumes:

- single logical volume composed of a maximum of 32 areas of free space on one or more disks
- NTFS volume sets can be dynamically increased in size (only bitmap file which stores allocation status needs to be extended)
- FtDisk & DMIO hide physical configuration of disks from file system
- Tool: Windows Disk Management MMC snap-in
- Spanned volumes were called volume sets in Windows NT 4.0

Striped Volumes

- Series of partitions, one partition per disk (of same size)
- Combined into a single logical volume
- FtDisk & DMIO optimize data storage and retrieval times
 - Stripes are narrow: 64KB
 - Data tends to be distributed evenly among disks
 - Multiple pending read/write operations will operate on different disks
 - Latency for disk I/O is often reduced (parallel seek operations)

Fault-Tolerant Volumes

- FtDisk & DMIO implement redundant storage schemes
 - Mirror sets
 - Stripe sets with parity (RAID-5 volumes)
 - Sector sparing
- Tools: Windows Disk Management MMC snap-in

- Contents of a partition on one disk is duplicated on another disk
- FtDisk & DMIO write same data to both locations
- Read operations are done simultaneously on both disks (load balancing)

RAID-5 Volumes

- Fault tolerant version of a regular stripe set
- Parity: logical sum (XOR)
- Parity info is distributed evenly over available disks
- FtDisk & DMIO reconstruct missing data by using XOR operations

Bad Cluster Recovery

- Sector sparing is supported by FtDisk & DMIO
 - Dynamic copying of recovered data to spare sectors
 - Without intervention from file system / user
 - Works for certain SCSI disks.
 - FtDisk & DMIO return bad sector warning to NTFS.
- Sector re-mapping is supported by NTFS
 - NTFS will not reuse bad clusters
 - NTFS copies data recovered by FtDisk & DMIO into a new cluster.
- NTFS cannot recover data from bad sector without help from FtDisk & DMIO
 - NTFS will never write to bad sector (re-map before write)

Bad-cluster re-mapping

"Before":

Bad-cluster re-mapping

"After":

Self-Healing

- A feature to repair damage while a volume remains online
 - When NTFS detects corruption, it prevents access to the damaged file or files and creates a system worker thread that performs chkdsk-like corrections to the corrupted data structures, allowing access to the repaired files when it has finished. Access to other files continues normally during this operation, minimizing service disruption.
- The fsutil repair commands:
 - The periodic automatic self-healing of NTFS volumes:
 - fsutil repair set ...: can be used to view or set a volume's repair options
 - NTFS also supports manually initiated self-healing cycles:
 - fsutil repair initiate/wait ...: can be used to force the repair of a specific file and to wait until repair of that file is complete

Further Reading

- Mark E. Russinovich, David A. Solomon, and Alex Ionescu, "Windows Internals", 6th Edition, Microsoft Press, 2012.
 - Chapter 12 File Systems (from pp. 391)
 - NTFS Recovery Support (from pp. 477)
 - Chapter 9 Storage Management (from pp. 125)
 - Volume Management (from pp. 138)

Remark: these chapters will be in part 2 of 7th edition!