NFS implementation details

- Hard vs. soft mounts
- Dealing with crashes and lost messages
 - In what sense is NFS stateless?
 - What does it mean that NFS requests are *idempotent*?
 - Does NFS provide at-most-once semantics?
- What happens if you have execute but not read perms on file?
- What if file permissions change after open?
 - E.g., create file for writing with mode 0444
- What happens if server restored from backup?

NFS version 3

- Same general architecture as NFS 2
- New access RPC
 - Supports clients and servers with different uids/gids
- Better support for caching
 - Unstable writes while data still cached at client
 - More information for cache consistency
- Better support for exclusive file creation

File handles

```
struct nfs_fh3 {
  opaque data<64>;
};
```

• Server assigns an opaque file handle to each file

- Client obtains first file handle out-of-band (mount protocol)
- File handle hard to guess security enforced at mount time
- Subsequent file handles obtained through lookups

• File handle internally specifies file system / file

- Device number, i-number, *generation number*, ...
- Generation number changes when inode recycled

File attributes

- Most operations can optionally return fattr3
- Attributes used for cache-consistency

Lookup

- Maps $\langle directory, handle \rangle \rightarrow handle$
 - Client walks hierarch one file at a time
 - No symlinks or file system boundaries crossed

Create

- UNCHECKED succeed if file exists
- GUARDED fail if file exists
- EXCLUSIVE persistent record of create

Read

```
struct read3args { struct read3resok {
 post_op_attr file_attributes;
  nfs_fh3 file;
  uint64 offset;
 uint32 count;
  uint32 count;
 bool eof;
};
 opaque data<>;
 };
union read3res switch (nfsstat3 status) {
case NFS3_OK:
  read3resok resok;
default:
 post_op_attr resfail;
};
```

- Offset explicitly specified (not implicit in handle)
- Client can cache result

Data caching

- Client can cache blocks of data read and written
- Consistency based on times in fattr3
 - mtime: Time of last modification to file
 - ctime: Time of last change to inode
 (Changed by explicitly setting mtime, increasing size of file, changing permissions, etc.)
- Algorithm: If mtime or ctime changed by another client, flush cached file blocks

Write discussion

- When is it okay to lose data after a crash?
 - Local file system
 - Network file system
- NFS2 servers flush writes to disk before returning
- Can NFS2 perform write-behind?
 - Implementation issues blocking kernel threads
 - Issues of semantics how to guarantee consistency

Flashback: NFS2 write call

- On successful write, returns new file attributes
- Can NFS2 keep cached copy of file after writing it?

Write race condition

• Suppose client overwrites 2-block file

- Client A knows attributes of file after writes A1 & A2
- But client B could overwrite block 1 between the A1 & A2
- No way for client A to know this hasn't happened
- Must flush cache before next file read (or at least open)

NFS3 Write arguments

```
struct write3args {
 nfs_fh3 file;
 uint64 offset;
 uint32 count;
 stable_how stable;
 opaque data<>;
};
enum stable_how {
 UNSTABLE = 0,
 DATA_SYNC = 1,
 FILE_SYNC = 2
 };
```

• Two goals for NFS3 write:

- Don't force clients to flush cache after writes
- Don't equate cache consistency with crash consistency I.e., don't wait for disk just so another client can see data

Write results

```
struct write3resok {
 struct wcc_attr {
  wcc_data file_wcc;
 uint64 size;
  uint32 count;
 nfstime3 mtime;
  stable_how committed;
 nfstime3 ctime;
  writeverf3 verf;
};
 struct wcc_data {
union write3res
 wcc_attr *before;
 switch (nfsstat3 status) {
 post_op_attr after;
 };
case NFS3_OK:
  write3resok resok;
default:
  wcc_data resfail;
};
```

Several fields added to achieve these goals

Data caching after a write

- Write will change mtime/ctime of a file
 - "after" will contain new times
 - Should cause cache to be flushed
- "before" contains previous values
 - If before matches cached values, no other client has changed file
 - Okay to update attributes without flushing data cache

Write stability

- Server write must be at least as stable as requested
- If server returns write UNSTABLE
 - Means permissions okay, enough free disk space, ...
 - But data not on disk and might disappear (after crash)
- If DATA_SYNC, data on disk, maybe not attributes
- If FILE_SYNC, operation complete and stable

Commit operation

- Client cannot discard any UNSTABLE write
 - If server crashes, data will be lost
- COMMIT RPC commits a range of a file to disk
 - Invoked by client when client cleaning buffer cache
 - Invoked by client when user closes/flushes a file
- How does client know if server crashed?
 - Write and commit return writeverf3
 - Value changes after each server crash (may be boot time)
 - Client must resend all writes if verf value changes

Attribute caching

• Close-to-open consistency

- It really sucks if writes not visible after a file close (Edit file, compile on another machine, get old version)
- Nowadays, all NFS opens fetch attributes from server
- Still, lots of other need for attributes (e.g., ls -al)
- Attributes cached between 5 and 60 seconds
 - Files recently changed more likely to change again
 - Do weighted cache expiration based on age of file

• Drawbacks:

- Must pay for round-trip to server on every file open
- Can get stale info when statting a file

NFS Optimizations

- NFS server and block I/O daemons
- Client-side buffer cache (write-behind w. flush-on-close)
- XDR directly to/from mbufs
- Client-side attribute cache
- Fill-on-demand clustering, swap in small programs
- Name cache

User-level file systems

- Developing new file systems is a difficult task
 - Most file systems implemented in the kernel
 - Debugging harder, crash/reboot cycle longer
 - Complicated kernel-internal API (VFS layer)
- File systems are not portable
 - Kernel VFS layer differs significantly between OS versions
- NFS can solve these problems...
 - C++ toolkit greatly simplifies the use of NFS

NFS overview

- NFS is available for almost all Unixes
- Translates file system accesses into network RPCs
 - Hides complex, non-portable VFS interface

Old idea: NFS loopback servers

- Implement FS as an NFS server in a local process
- Requires only portable, user-level networking
 - File system will run on any OS with NFS support

Problem: Performance

- Context switches add latency to NFS RPCs
- Must service NFS RPCs in parallel
 - Overlap latencies associated with handling requests
 - Keep disk queue full for good disk arm scheduling
- If loopback server blocks, so do other processes
 - E.g., loopback for /loop blocks on a TCP connect
 - getcwd() and "ls -al /" will block, even outside of /loop
- One slow file can spoil the whole file system a
 - If one RPC times out, client decides server is down
 - Client holds other RPCs to avoid flooding server
 - Example: Alex FTP file server

^aNFS3ERR_JUKEBOX can help, but has problems

Problem: Any file I/O can cause deadlock

- 1. Loopback server reads file on local disk
- 2. FFS needs to allocate a buffer
- 3. Kernel chooses a dirty NFS buffer to recycle
- 4. Blocks waiting for reply to write RPC

Problem: Development and debugging

• Bugs must be mapped onto NFS RPCs

- Application make system calls
- Not always obvious what RPCs the NFS client will generate
- Bug may actually be in kernel's NFS client

When loopback servers crash, they hang machines!

- Processes accessing the file system hang, piling up
- Even umount command accesses the file system and hangs

• Repetitive code is very error-prone

- Often want to do something for all 20 NFS RPC procedures (e.g., encrypt all NFS file handles)
- Traditionally requires similar code in 20 places

SFS toolkit

- Goal: Easy construction of loopback file systems
- Support complex programs that never block
 - Service new NFS RPCs while others are pending
- Support multiple mount points
 - Loopback server emulates multiple NFS servers
 - One slow mount point doesn't hurt performance of others
- Simplify task of developing/debugging servers
 - nfsmounter daemon eliminates hangs after crashes
 - RPC library supports tracing/pretty-printing of NFS traffic
 - RPC compiler allows traversal of NFS call/reply structures

nfsmounter daemon

- nfsmounter mounts NFS loopback servers
 - Handles OS-specific details of creating NFS mount points
 - Eliminates hung machines after loopback server crashes

• To create an NFS mount point, loopback server:

- Allocates a network socket to use for NFS
- Connects to nfsmounter daemon
- Passes nfsmounter a copy of the NFS socket

• If loopback server crashes:

- nfsmounter takes over NFS socket
- Prevents processes accessing file system from blocking
- Serves enough of file system to unmount it

Asynchronous I/O and RPC libraries

• Never wait for I/O or RPC calls to complete

- Functions launching I/O must return before I/O completes
- Bundle up state to resume execution at event completion

• Such event-driven programming hard in C/C++

- Cumbersome to bundle up state in explicit structures
- Often unclear who must free allocated memory when

Alleviated by two C++ template hacks

- wrap—function currying: bundles function of arbitrary signature with initial arguments
- Reference counted garbage collection for any type: ptr<T> tp = new refcounted<T> (/* ... */);

rpcc: A new RPC compiler for C++

- Compiles RFC1832 XDR types to C++ structures
- Produces generic code to traverse data structures
 - RPC marshaling only one possible application
- Can specialize traversal to process particular types
 - Encrypt/decrypt all NFS file handles for security
 - Extract all file attributes for enhanced caching
- Outputs pretty-printing code
 - Environment variable makes library print all RPC traffic
 - Invaluable for debugging strange behavior

Stackable NFS manipulators

- Often want to reuse/compose NFS processing code
- SFS toolkit provides stackable NFS manipulators
 - NFS server objects generate NFS calls
 - Most loopback servers begin with nfsserv_udp
 - Manipulators are servers constructed from other servers

• Example uses:

- nfsserv_fixup—works around bugs in NFS clients
- nfsdemux—demultiplex requests for multiple mount points

Creating new mountpoints

- Hard to create mountpoints in-place and on-the-fly
 - If user looks up /home/u1, must reply before mounting
 - Previous loopback servers use links: /home/u1→/a/srv/u1
- SFS automounter mounts in place with two tricks
 - nfsmounter has special gid, differentiating its NFS RPCs
 - SFS dedicates "wait" mountpoints under .mnt/{0,1,...}
- Idea: Show different files to users and nfsmounter
 - User sees /home/u1 as symlink u1→.mnt/0/0
 - .mnt/0/0 is symlink that hangs when read
 - nfsmounter sees /home/u1 as directory, can mount there
 - When mount complete, .mnt/0/0→/home/u1

Limitations of loopback servers

No file close information

- Often, FS implementor wants to know when a file is closed (e.g., for close-to-open consistency of shared files)
- Approximate "close simulator" exists as NFS manipulator
- NFS version 4 will include closes

• Can never delay NFS writes for local file system

- E.g., CODA-like cache hard to implement

Application: DumbFS

- Simplest loopback server—just forwards requests
 - 119 lines of code, no cleanup code needed!
- Isolates performance impact of toolkit

DumbFS NFS RPC forwarding

- Single dispatch routine for all NFS procedures
- RPCs to remote NFS server made asynchronously
 - dispatch returns before reply invoked

DumbFS performance

Application: CryptFS

Acts as both NFS server and client (like DumbFS)

- Almost 1–1 mapping between NFS calls recevied and sent ...encrypt/decrypt file names and data before relaying
- Bare bones "encrypting DumbFS" <1,000 lines of code, Complete, usable system <2,000 lines of code

• Must manipulate call/reply of 20 RPC proceedures

- Encrypted files slightly larger, must adjust size in replies
- All 20 RPC procedures can contain one more file sizes
- RPC library lets CryptFS adjust 20 return types in 15 lines

Emacs compile

Conclusions

- NFS allows portable, user-level file systems
 - Translates non-portable VFS interface to standard protocol
- In practice, loopback servers have had problems
 - Low performance, blocked processes, deadlock, debugging difficulties, redundant, error-prone code,...
- SFS toolkit makes most problems easy to avoid
 - nfsmounter eliminates hangs after crashes
 - libasync supports complex programs that never block
 - rpcc allows concise manipulation of 20 call/return types
 - Stackable manipulators provide reusable NFS processing