FUSE and beyond: bridging filesystems


Emmanuel Dreyfus, september 2014

Goals

- Distributed file system beyond NFS
 - High availability, without SPOF
 - Storage clustering
 - Elasticity
 - POSIX semantics, with locking
 - Performances
 - Secure communications (crypto)


File systems

- Used to be implemented in kernel
 - Not easily portable
 - Long development cycles
- User space file systems
 - FS are Unix processes
 - Kernel is FS client
 - Microkernel-like approach


Many solutions

- Lustre Hadoop GlusterFS XtreemFS Ceph...
- Requirements to mount a FS
 - Kernel module (OS-dependent)
 - FUSE
 - Path of least resistance
 - Many FUSE FS available
- Goal : GlusterFS through FUSE


Implementations : FUSE (1)

- Used to be a Linux project
- de facto standard : FreeBSD, MacOS X
- Kernel is FUSE client
- Message-passing interface through /dev/fuse
- User level library : libfuse
- Three (!) API for FUSE file systems


Implementations: FUSE (2)


About VFS

- Virtual File System, introduced by Sun in 1985
- Multiplexer to mulitple FS (UFS and NFS)
- In-kernel VFS interface for all FS
- Code below VFS interface is FS-dependent
- Objects: mounts, vnode
- Methods: lookup, open, read, write...


Implementations: PUFFS (1)

- User space file systems for NetBSD
- Similar to FUSE, but not compatible
- Started when FUSE was no obvious standard
- Native interface still has merit today
 - Better fit native VFS
 - No roadblocks to adding new features


Implementation: PUFFS (2)


Implementation: PUFFS (3)

- PUFFS architecture looks a lot like FUSE...
 - /dev/puffs instead of /dev/fuse
 - libpuffs instead of libfuse
- ...but it is still different
 - Message-passing protocol is different
 - API is different (at least PUFFS has only one!)


FUSE over PUFFS: REFUSE (1)

- PUFFS has merits (native, not constrained)
- FUSE, is desirable as a de facto standard
- FUSE over PUFFS implementation : REFUSE


FUSE over PUFFS: REFUSE (2)


FUSE over PUFFS: REFUSE (3)

- Limitation: we only support FUSE high level API
- No support for FS using low level API
- No support for FS bypassing libfuse
 - GlusterFS directly uses /dev/fuse
- REFUSE is not enough


FUSE over PUFFS: PERFUSE (1)

- PERFUSE implements FUSE kernel API
 - But we do not want to work in kernel
 - perfused daemon, /dev/fuse socket
 - perfused translate PUFFS into FUSE
- Original libfuse is supported


FUSE over PUFFS: PERFUSE (2)


Emmanuel Dreyfus, september 2014

FUSE over PUFFS: PERFUSE (3)

- Special handling of /dev/fuse open & mount
 - /dev/fuse is a socket, open() & mount() will fail
 - perfuse_open() and perfuse_mount()
 - <perfuse.h> defines them as open() and mount()
 - Just use #include <perfuse.h> and -lperfuse
 - libfuse was modified upstream for that change
- /dev/fuse replaced by socketpair(2)


About VFS (1)

- VFS operations translated into PUFFS/FUSE
- Root node is obtained at mount time
- LOOKUP is used to find other nodes
 - Give a name, get a node (or an error)
- GETATTR, SETATTR for metadata
- OPEN, READ, WRITE, READDIR, etc...


About VFS (2)

```
mount("/gfs") => node1
node1.lookup("foo") => ENOENT
node1.loookup("bar") => node2
node2.getattr() => ino,uid,gid,mode,ctime...
node2.open() => 0
node2.read() => data
```


Node life cycle (1)

- Not obvious operations (NetBSD/PUFFS)
 - RELEASE : close() was called
 - INACTIVE : last reference is drop
 - RECLAIM: free and forget about a node
- Linux/FUSE :
 - RELEASE
 - FORGET


Node life cycle (2)

node2.release => 0

node2.read() => data

node2.inactive() = > 0

node1.inactive() => 0

node2.reclaim() => 0

node1.reclaim() => 0


Bugs and traps

- SOCK_SEQPACKET sockets
- Extended attributes
- Races in GETATTR
- dirname() thread-unsafety
- link() to a symlink
- pagedaemon has a nap


swapcontext() swaps TLS

SOCK_SEQPACKET sockets

- /dev/fuse vs local socket semantics
 - /dev/fuse supports reliable atomic messages
 - Neither SOCK_STREAM, nor SOCK_DGRAM
 - We implemented SOCK_SEQPACKET


Extended attributes (1)

- Required for GlusterFS server component
- Bring back UFS1 extended attribute
 - Stored in a sparse file, just like quotas were
 - Autostart, backend autocreation
- Support in cp(1) and mv(1)
- Linux API vs FreeBSD API


Extended attributes (2)

- Must be added in various utilities
 - Critical for backups : pax(1), dump(8), restore(8)
 - Useful : scp(1), rsync(1)
 - May break standards : tar(1), cpio(1),
- Extended attributes storage improvment
 - Import support for UFS2 from FreeBSD
 - Native filesystem implementation à la QUOTA2


Races in GETATTR


dirname() thread-unsafety

- GNU dirname() vs BSD dirname()
 - Static buffer with const input vs modified input printf("=> %s %s\n", dirname("/foo/a"), dirname("/bar/b")); => /bar /bar
- No consensus for dirname_r()
- Add GNU dirname() in GlusterFS contrib/


Link() to symlink (1)

link() to symlink : symlink itself or target ?

Irwxrwxrwx 1 manu manu 6 nov. 1 17:06 symlink -> target \$ In symlink link

[Linux]lrwxrwxrwx 2 manu manu 6 nov. 1 17:06 link -> target [xBSD] lrwxrwxrwx 2 manu manu 6 nov. 1 17:06 link -> symlink

- Both behavior are standard-compliant!
- GlusterFS relies on Linux behavior


Link() to symlink (2)

- linkat() has a AT_NOFOLLOW option
- POSIX extended API set 2 implementation
 - Just a partial linkat(2) in netbsd-6 branch
 - Full set except fexecve(2) in netbsd-7 branch


Pagedaemon has a nap

- pagedaemon frees memory
- It may use PUTPAGE on a PUFFS vnode
- PUFFS message allocation : kmem_zalloc()
 - KM_NOSLEEP: fail if no memory available
 - KM_SLEEP: sleep if no memory available
- Pagedaemon must never sleep!


swapcontext() swaps TLS (1)

- GlusterFS uses swapcontext() and Pthreads
- Should swapcontext() swaps the TLS register?
 - Linux : TLS preserved, swapcontext(3) is thread-safe
 - NetBSD: machine-dependent behavior


swapcontext() swaps TLS (2)


swapcontext() swaps TLS (3)

- When should TLS register be preserved?
 - Only if linking with -lpthread
- _UC_TLSBASE option
 - Context option to control TLS register fate
 - libpthread overrides setcontext() stub


TODO

- Extended attributes for dump(8) and friends
- Extended attributes storage à la QUOTA2
- FUSE negative caching
- FUSE FS notifications to kernel
- CUSE (char device)

