

Distributed File Systems

- definition, main concepts, design goals
- semantics of file sharing
 - unix
 - session
- file access and data cashing
- cash location
- ◆ cash modification
- cash validation

Distributed file systems

Distributed file system is a part of distributed system that provides a user with a unified view of the files on

DFS - main notions

- File service specification of the file system interface as seen by the clients
- File server a process running on some machine which helps implement the file service by supplying files
- In principle, files in a distributed file system can be stored at any machine
 - However, a typical distributed environment has a few dedicated machines called file servers that store all the files
- A machine that holds the shared files is called a server, a machine that accesses the files is called a client.

Goals of DFS design

- Goals of a distributed file system
 - transparency
 - structure clients should not be aware of multiple servers, replicas and cashes in use
 - access remote and local files should be accessed the same way
 - name the name of the file should not differ on different parts of DFS
 - user mobility/file mobility users should be able to access the DFS in a uniform manner from different location, should be able to move files around in DFS
 - ◆ simplicity/ease of use should be similar in use to a centralized file system
 - Availability / robustness file service should be maintained even in the presence of partial system failures
 - performance/scalability—should overcome bottlenecks of a centralized file system, should scale well

Mounting mechanism for transparency

- transparent name space can be built using Unix *mounting* mechanism
 - file systems from servers are attached (mounted) as directories in local file system
 - the points of attachment are called mount points

File sharing semantics

- Unix semantics
 - description:
 - ☞ enforces an absolute time ordering on all operations
 - every read operation on file sees the effects of all previous write operations on that file
 - can be implemented on a single-server DFS
 - easiest to use
- session semantics
 - session series of file accesses made between open and close operations
 - changes made to the file are visible only to client process (possibly to processes on the same client)
 - the changes are visible to the sessions that open after the session closes

File access models

- Accessing remote files:
 - remote service model client submits requests to server, all processing is done on server, file never moves from server

 - r excessive network communication possible
 - data-caching model
 - File service provides:
 - open transfer entire file to client
 - close transfer entire file to server
 - Client works on file locally (in memory or on disk)
 - · Simple, efficient if working on entire file
 - · Must move entire file
 - · Needs local disk space

Cache location

- No caching all files on server's disk
 - Simple, no local storage needed
 - Expensive transfers
- Cache files in server's memory
 - Easy, transparent to clients
 - Still involves a network access
- Cache files on client's local disk
 - Plenty of space, reliable
 - Faster than network, slower than memory
- Cache files in client's memory
 - The usual solution (either in each process's address space, or in the kernel)
 - ◆ Fast, permits diskless workstations
 - Data may be lost in a crash

Cache modification policy (cont.)

- Variations on write-back (when are the new values flushed to the server?)
 - ♦ Write-on-close flush new value to the server only when the file is closed
 - Can reduce disk writes, particularly when the file is open for a long time
 - Unreliable if machine crashes, unwritten data is lost
 - May make the process wait on the file close
 - Write-periodically flush new value to the server at periodic intervals (maybe 30 seconds)
 - Can only lose writes in last period

Remote file access and sharing

- Once the user specifies a remote file, the OS can do the access either:
 - Remotely on the server machine, and then return the results (RPC model), or
 - Can transfer the file (or part of the file) to the requesting host, and perform local accesses, or
 - Instead of doing the transfer for each user request, the OS can cache files, and use that cache to reduce the latency for data access (and thus increase performance)
- Issues
 - Where and when is data cached?
 - Cache consistency:
 - What happens when the user modifies the file? Does each cached copy change? Does the original file change?

Cache modification policy

- Cache modification (writing) policy decides when a modified (dirty) cache block should be flushed to the server
- Write-through immediately flush the new value to server (& keep in cache)
 - ◆ No problems with consistency
 - Maximum reliability during crashes
 - Doesn't take advantage of caching during writes (only during reads)
- Write-back (delayed-write) flush the new value to server after some delay
 - Fast write need only hit the cache before the process continues
 - ◆ Can reduce disk writes since the process may repeatedly write the same location
 - ◆ Unreliable if machine crashes, unwritten data is lost

Cache validation

- A client must decide whether or not a locally cached copy of data is consistent with the master copy
- Client-initiated validation:
 - Client initiates validity checks
 - Client contacts the server and asks if its copy is consistent with the server's copy
 - Server could enforce single-writer, multiple-reader semantics, but to do so
 - It would have to store client state (expensive)
 - Clients would have to specify access type (read / write) on open
 - High frequency of validity checks may mitigate the benefits of caching

Cache validation (cont.)

- Server-initiated validation:
 - Server records the parts of each file that each client caches
 - Server detects potential conflicts if two or more clients cache the same file
 - ♦ Handling conflicts:
 - Session semantics writes are only visible in sessions starting later (not to processes which have file open now)
 - When a client closes a file that it has modified, the server notifies the other clients that their cached copy is invalid, and they should discard it
 - If another client has the file open, discard it when its session is over
 - - Clients specify the type of access they want when they open a file, so if two clients want to write the same file for writing, that file is not cached
 - Significant overhead at the server

Stateful vs. stateless

- Stateful server server maintains state information for each client for each file
 - ♦ Connection-oriented (open file, read / write file, close file)
 - Enables server optimizations like read-ahead (prefetching) and file locking
 - Difficult to recover state after a crash
- Stateless server server does not maintain state information for each client
 - ♦ Each request is self-contained (file, position, access)
 - Connectionless (open and close are implied)
 - If server crashes, client can simply keep retransmitting requests until it recovers
 - ♦ No server optimizations like above
 - ♦ File operations must be idempotent