Ext4 file system and crash consistency

Dongyoon Lee

Summary of last lectures

- Tools: building, exploring, and debugging Linux kernel
- Core kernel infrastructure
- Process management & scheduling
- Interrupt & interrupt handler
- Kernel synchronization
- Memory management
- Virtual file system
- Page cache and page fault

Today: ext4 file system and crash consistency

- File system in Linux kernel
- Design considerations of a file system
- History of file system
- On-disk structure of Ext4
- File operations
- Crash consistency

File system in Linux kernel

What is a file system fundamentally?

```
int main(int argc, char *argv[])
 int fd;
 char buffer[4096];
 struct stat buf;
 DIR *dir;
 struct dirent *entry;
 /* 1. Path name -> inode mapping */
 fd = open("/home/lkp/hello.c" , 0 RDONLY);
 /* 2. File offset -> disk block address mapping */
 pread(fd, buffer, sizeof(buffer), 0);
 /* 3. File meta data operation */
 fstat(fd, &stat buf);
 printf("file size = %d\n", stat buf.st size);
 /* 4. Directory operation */
 dir = opendir("/home");
 entry = readdir(dir);
 printf("dir = %s\n", entry->d name);
 return 0;
```

Why do we care EXT4 file system?

- Most widely-deployed file system
 - Default file system of major Linux distributions
 - File system used in Google data center
 - Default file system of Android kernel
- Follows the traditional file system design

History of file system design

UFS (Unix File System)

- The original UNIX file system
 - Design by Dennis Ritche and Ken Thompson (1974)
- The first Linux file system (ext) and Minix FS has a similar layout

UFS (Unix File System)

- Performance problem of UFS (and the first Linux file system)
 - Especially, long seek time between an inode and data block

FFS (Fast File System)

- The file system of BSD UNIX
 - Designed by Marshall Kirk McKusick, et al. (1984)
- Cylinder group: one or more consecutive cylinders
 - Disk block allocation heuristics to reduce seek time
 - Try to locate inode and associate data in the same cylinder group
- Many in-place-update file systems follows the design of FFS

FFS (Fast File System)

- The second extended version (ext2) of the first Linux file system (ext)
- Design is influenced by FFS in BSD UNIX
 - block group (similar to cylinder group) to reduce disk seek time

File system

Boot	Block	Block	Block	 Block
Sector	Group 0	Group 1	Group 2	Group N

- The first block is reserved for the boot sector (not managed by file system)
- The rest of a Ext2 partition is split into block groups
- All the block groups have same size and are stored sequentially

Block group

Super Block	Block Group Descriptor	Block Bit Map	Inode Bit Map	Inode table	Data blocks
----------------	---------------------------	------------------	------------------	-------------	-------------

- Superblock: stores information describing filesystem
 - E.g., block size, number of inodes and blocks, number of free blocks in a file system, etc.
 - Each block group has a copy of superblock for recovery
- Group Descriptor: describe each block group information
 - E.g., number of free blocks in a block group, free inodes, and used directories in the group

Block group

Super Block Group Block Inod Block Descriptor Bit Map Bit Ma	Inode table Data blocks
---	-------------------------

- Inode bitmap: summarized inode usage information
 - $0 \rightarrow \text{free}, 1 \rightarrow \text{in use}$
 - 100th bit in inode bitmap = usage of 100th inode in inode table
- Block bitmap: summarized data block usage information
 - $0 \rightarrow \text{free}, 1 \rightarrow \text{in use}$
 - 100th bit in block bitmap = usage of 100th data block in a block
 group

Block group

Super Block Group Block Inod Block Descriptor Bit Map Bit Ma	Inode table Data blocks
---	-------------------------

- Inode table: fixed size array of inodes
 - inode number = starting inode number of a block group + inode location in inode table
- Data blocks: actual data contents

Inode indirect block map: file offset → disk block address mapping

- Directory: a liked list
 - Directory access performance with many files is terrible

	inode	file_ name_ler rec_ler	$\lceil \rceil$			na	me						
0	21	12	ī	2		\0	\0	\0					
12	22	12	2	2			\0	\0					
24	53	16	5	2	h	0	m	е	1	\0	\0	\0]
40	67	28	3	2	u	s	r	\0					, Deleted fle
52	0	16	7	1	0	1	d	f	i	1	e	\0	Deleted file
68	34	12	4	2	5	b	i	n					

- Q: How to open /home/lkp/hello.c
 - / \rightarrow home/ \rightarrow lkp/ \rightarrow hello.c
- Q: Where to start?

- Integrate journaling into ext2 file system to guarantee file system consistency after sudden system crash/power-off
- Journaling = WAL (Write-Ahead Loggin) in database systems
- When updating disks, before overwriting the structure in place, first write down what you are about to do in a well-known location.

File system

Boot	mal Block	Block	 Block
Sector Jou	Group 0	Group 1	Group N

Ext3 file system: journaling

- Journal is logically a fixed-size, circular array
 - Implemented as a special file with a hard-coded inode number
 - Each journal transaction is composed of a begin marker, log, and end marker

Ext3 file system: journaling

Commit

- 1. Write a transaction begin marker
- 2. Write logs
- 3. Write barrier
- 4. Write a transaction end marker

Checkpointing

 After ensuring this journal transaction is written to disk (i.e., commit), we are ready to update the original data

Ext3 file system: journaled write

Source: JFTL: A Flash Translation Layer Based on a Journal Remapping for

Flash Memory

Ext3 file system: journal recovery

Case 1: failure between journal commit and checkpointing

- There is a transaction end marker at the tail of the journal → logs between begin and end markers are consistent
- Replay logs in the last journal transaction

Case 2: failure before journal commit

- There is no transaction end marker at the tail of the journal → there
 is no guarantee that logs between begin and end markers are
 consistent
- Ignore the last journal transaction

Ext3 file system: journaling mode

Journal

Metadata and content are saved in the journal.

Ordered

 Only metadata is saved in the journal. Metadata are journaled only after writing the content to disk. This is the default.

Writeback

 Only metadata is saved in the journal. Metadata might be journaled either before or after the content is written to the disk.

- Larger file system capacity with 64-bit
- Supports huge file size (from 16GB to 16TB) and file system (from 2³² to 2⁶⁴ blocks)
 - Indirect block map → extent tree
- Directory can contain up to 64,000 subdirs (32,000 in ext3)
 - List → HTree

Indirect Block Map vs Extent map

Indirect block map

- Incredibly inefficient
- One extra block read (and seek) every 1024 blocks
- Really obvious when deleting large movie files

Extents

- An efficient way to represent large file
- A single descriptor for a range of contiguous blocks
- E.g., {file block offset, length, disk block address} = {100, 1000, 200}

Indirect Block Map vs Extent map

Extent related works

- Multiple block allocation
 - Allocate contiguous blocks together
 - Reduce fragmentation, reduce extent metadata
- Delayed allocation
 - Defer block allocation to writeback time
 - Improve chances allocating contiguous blocks, reducing fragmentation

HTree (hashed b-tree)

- Directory structure of ext3/4
- B-tree using hashed value of a file name in a directory as a key

Crash consistency in file system

- Crash consistency
- Journaling file system
- Log-structured file system
- Copy-on-Write file system

The problem: crash consistency

- Single file system operation updates multiple disk blocks
 - Classic storage device interface is block-based
 - While we can submit many writes, only one block is processed at a time
- System might crash in the middle of operation
 - Some blocks updated, some blocks not updated
 - Inconsistent file system
- After crash, file system need to be reparied
 - In order to restore consistency among blocks

Example: File Append

```
$ echo "hello" >> log.txt
```


- 1. Allocates new data block (block bitmap)
- 2. Fills data block with user data (data block)
- 3. Records location of data block (inode)
- 4. Updates the last modified time (inode)

Example: Rename

```
$ mv /data/log.txt /tmp/log0.txt
```

- 1. Remove log.txt in /data/ (directory)
- 2. Updates the last modified time of /data (inode)
- 3. Add log0.txt to /tmp/ (directory)
- 4. Updates the last modified time of /tmp (inode)

The root cause of the problem

- Multiple block update is not atomic in a traditional storage device
 - Single file system operation updates multiple disk blocks
 - System might crash in the middle of operation

Solution #1: Lazy, optimistic approach

- Fix inconsistency upon reboot → Directly updates the data
- Advantage: simple, high performance
- Disadvantage: expensive recovery
- Example: ext2 with fsck

Solution #2: Eager, pessimistic approach

- Maintains the copy of data
- Advantage: quick recovery
- Disadvantage: perpetual performance penalty
- Examples
 - Logging: ext3/4, XFS
 - Copy-on-write: btrfs, ZFS, WAFL
 - Log-structured writing: F2FS

Logging: UNDO vs. REDO

	UNDO logging	REDO logging
AKA	Rollback journaling	Write-ahead logging (WAL),
		journaling
Logging	How to undo a change (old	How to reproduce a change (new
	сору)	copy)
Read	Read from original location	Read from log if there is a new
		сору

Journaling file system

- Use REDO logging to achieve atomic update despite crash
 - REDO logging = write-ahead logging (WAL) = journaling
- Record information about pending update (logging or journaling)
- If crash occurs during update, just replay what is in log to repair (recovery)
- Turns multiple writes into atomic action

Basic protocol

- Logging: write to journal
 - Record what is about to be written
- Checkpointing: write to main structures
 - Record information to final locations
- If crash occurs, recover from log
 - Replay log entries and finish update

Basic (Buggy) Journaling protocol

Write protocol

- Transaction begin + contents
- Transaction commit
- Checkpoint contents

Read protocol

- **Design 1)** If a block is in the log, read the log. Otherwise, read contents from the original location.
- Design 2) Prevent eviction of jorunaled pages until checkpointing.
 Read contents from page cache or the original location.

Modern disk caches

- Disk caches: critical for performance
 - cache tracks on reads
 - Buffer writes before committing to physical storage medium
 - HDD, SSD, SMR drive, etc.
- Example: why buffering matters
 - Performance: factor of 2x or greater (for some workloads)

How writes are ordered

(Buggy) Journaling protocol with disk cache

Correct journaling protocol

- Write protocol
 - (Optional) Disk cache flush (write barrier)
 - Transaction begin + contents
 - Disk cache flush (write barrier)
 - Transaction commit
 - Checkpoint contents

Correct journaling protocol

Data journaling

Ordered journaling

Journaling file system in Linux

- Almost all major file systems in Linux
- ext3, ext4, XFS

Log-structured file system (LFS)

- "The Design and Implementation of a Log-Structured File System"
 - Mendel Rosenblum and John K. Ousterhout
 - ACM TOCS 1992
- Key idea: treats entire disk space as a log

Motivation

- Most systems now have large enough memory to caches disk block to hold recently-accessed blocks
- Most reads are thus satisfied from the page cache
- From the point of view of the disk, most traffic is write traffic
- So to speed up disk I/O, we need to make writes go faster
- But disk performance is limited ultimately by disk head movement (seek time)
- With current file systems, adding a block takes several writes (to the file and to the metadata), requiring several disk seeks

LFS: key idea

- An alternative is to use the disk as a log
- A log is a data structure that is written only at the head
- If the disk were managed as a log, there would be effectively no head seeks for write
- The file is always added to sequentially
- New data and metadata (inodes, directories) are accumulated in the buffer cache, then written all at once in large blocks (e.g., segments of .5M or 1M)
- This would greatly increase disk throughput

LFS data structures

- inode: as in UNIX, an inode maintain file offset to disk block mapping
- inode map: a table indicating where each inode is on the disk
 - inode map blocks are written as part of the segment
- segment: fixed size large chunk of block (e.g., .5M or 1M)
- segment summary: information on every block in a segment
- segment usage table: information on the amount of live data in a block
- checkpoint region: locates blocks of inode map and segment usage table,
 identifies last checkpoing in logl; located in a fixed location
- superblock: static configuration of LFS; located in a fixed location

LFS vs. UFS

LFS read

- Reads are not different that in Unix File System, once we find the inode for a file
 - checkpoint region in a fixed location → inode map → inode
 - inode: file offset → disk block mapping

LFS write

- Every write causes new blocks to be added to the current segment buffer in memory
 - When that segment is full, it is written to the disk
- Overwrite makes the overwritten, previous block obsolete
 - Live block ← newly written block
 - Dead block ← obsolete, overwritten block
- Over time, segments in the log become fragmented as we replace old blocks of files with new block
- In steady state, we need to have contiguous free space in which to write

Segment cleaning (or garbage collection)

- The major problem for a LFS is cleaning, i.e., producing contiguous free space on disk
- A cleaner process cleans old segments, i.e., takes several non-full segments and compacts them, creating one full segment, plus free space

How to choose victim segments to clean

- The cleaner choose segments on disk based on:
- Utilization of a segment
 - Higher utilization (more live blocks) → larger copy overhead
- Age
 - Recently written segment → more likely to change soon

Crash consistency in LFS

- Until disk block is cleaned by the cleaner process, the update history of a disk block is remained
- No special consistency guarantee mechanism is needed

Log-structured file system in Linux

- F2FS (Flash-Friendly File System)
 - Optimized log-structured file system for NAND flash SSD
 - Used for mobile devices

NILFS

- Continuous snapshot file system
- LFS design is widely adopted other than file systems
 - Flash Translation Layer (FTL), which is a firmware for NAND flash
 SSD hiding complexity of NAND flash medium, is a kind of LFS managing a single file

Copy-on-Write (CoW) file system

- "File System Design for an NFS File Server Appliance"
 - Dave Hitz, James Lau, and Michael Malcolm, USENIX Winter 1994
 - Write-Anywhere File Layout (WAFL): the core design of NetApp storage appliance

Inspired by LFS

- Never overwrite a block like LFS
- No segment cleaning unlike LFS

Key idea

Represent a filesystem as a single tree; never overwrite blocks (CoW)

WAFL layout: a tree of blocks

- A root inode: root of everything
- An inode file: contains all inodes
- A block map file: indicates free blocks
- An inode map file: indicates free inodes

Why keeping metadata in files

- Allow meta-data blocks to be written anywhere on disk
 - This is the origin of "Write Anywhere File Layout"
- Easy to increase the size of the file system dynamically
 - Add a disk can lead to adding i-nodes
- Enable copy-on-write to create snapshots
 - Copy-on-write new data and metadata on new disk locations
 - Fixed metadata locations are cumbersome

WAFL read

- Reads are not different that in Unix File System, once we find the inode for a file
 - root inode → inode file → inode
 - inode: file offset → disk block mapping

WAFL write

- WAFL filesystem is a tree of blocks
- Never overwrite blocks → Copy-on-Write

Crash consistency in LFS

Each root inode represents a consistent snapshot of a file system

Copy-on-Write file system in Linux

- btrfs (b-tree file system)
 - A file system is a tree of four CoW-optimized B-trees
- ZFS
 - Default file system of Solaris

Further readings I

- Ext4: The Next Generation of Ext2/3
- Outline of Ext4 File System & Ext4 Online Defragmentation Foresight
- Speeding up file system checks in ext4
- Ext4 Disk Layout
- Chapter 9. The Extended Filesystem Family in Professional Linux Kernel
 Architecture
- Chapter 18. The Ext2 and Ext3 Filesystems in Understanding Linux
 Kernel
- An introduction to Linux's EXT4 filesystem

Further readings II

- What Used To Be Right Is Now Wrong
- Optimistic crash consistency
- Consistency Without Ordering
- <u>Lightweight Application-Level Crash Consistency on Transactional Flash</u>
 <u>Storage</u>
- SFS: Random Write Considered Harmful in Solid State Drives

Further readings III

- The design and implementation of a log-structured file system
- File System Design for an NFS File Server Appliance
- How Do SSDs Work?
- Wikipedia: disk buffer