WalB: Block-level WAL for Efficient Incremental Backup

Dec 2, 2010
Takashi HOSHINO
Cybozu Labs, Inc.

Contents

- Motivation
- WalB
 - Architecture
 - Main Algorithm
 - Data Format
 - Pros and Cons
- Current Progress
- Summary

Motivation

- There is no good backup solution
 - Online
 - Small performance overhead
 - Supports various applications
 - Cost-effective
- We need
 - Consistent full backup
 - Incremental backup
 - Block-level backup
 - To use commodity hardware and free software only

Requirements inside Cybozu


- Guarantee backup interval
 - within 5-10min
- Keep multiple backup archives
 - also in remote site
- Keep multiple snapshots
 - per 1day for 1week

WalB

- A wrapper block device driver
 - Data device to store data
 - Log device to store WAL (write-ahead log)
- Related user-land tools
 - Device controller
 - Log extractor

- Target OS and architecture
 - Latest Linux kernel (2.6.36)
 - x86_64 host

System Architecture with WalB


Backup vs Mirroring

	Backup	Mirroring
Typical methods	Making snapshot, Logging writes	RAID1, Replication
Recoverable failures	Operation miss, Application bug	Failure of facilities
Can keep latest data?	No	Yes

We need both functionalities to save data from lost.

WalB Architecture


WalB Functionalities


- Online incremental backup
- Online consistent full backup

- Snapshot creation/deletion
 - not accessible due to no index
- Volume resize
 - not resize of log capacity

Incremental Backup with WalB


Log Transfer


- Each log is compressed with lzop and transferred via ssh/rsh.
- Proxy may be useful for pipelined transfer to multiple sites.
- Delete original log in primary server after all backup servers have a replica.


Consistent Full Backup with WalB


Read/Write Algorithm (1)


Wait completion

Send completion for upper layer

Simple Algorithm

- •Generate logpack header
- Generate request for log device
- •Issue the request

Wait completion


- Generate request for data device
- •Issue the request

Wait completion

- Send completion for upper layer
- Update written Isid
- Free logpack header buffer

Read/Write Algorithm (2)

Request Queue


•Search PendingTree

If all data are in the tree

Then copy data and send completion
for upper layer

Else generate request for lack data and issue the request to the data device

Wait completion

•If all requests have finished
Then send completion for upper layer

Faster but more complex than (1)

- •Generate logpack header
- •Allocate data buffer and copy data for data device write
- •Generate request for log device
- •Issue the request


Wait completion

- Insert to PendingTree
- Send completion for upper layer
- •Generate request for data device
- •Issue the request

Wait completion

- Delete from PendingTree
- •Free data buffer for data device write
- Update written_lsid
- Free logpack header buffer

Parallel Task Processing


WalB Data Format

- Data device
 - The same image as wrapping block device
- Log device
 - Overview
 - Snapshot metadata
 - Ring buffer
 - Logpack

Log Device Format

Address

Snapshot metadata

Ring buffer


Superblock (SECTOR_SIZE)

Reserved (PAGE_SIZE)


PAGE_SIZE = 4096 bytes SECTOR_SIZE = 512 or 4096 bytes

- Snapshot metadata
 - The size is determined at device creation.
- Ring buffer
 - Stores write-ahead log.
 - The size is determined at device creation.
 - The size can not be changed.


Snapshot Metadata


Ring Buffer


Logpack Header


u64 lsid; /* Log sequence id */

```
u64 offset; /* IO offset by the sector. */
u16 lsid_local; /* local sequence id
as the data offset in the log record. */
u16 size; /* IO size by the sector. */
u16 is_exist; /* 0 if this record does not exist. */
u16 reserved1;
```

Pros and Cons

	WalB (redo log)	Snapshot with redo log	Snapshot with undo log
Read	No overhead	Index search	Bitmap search
Write	Write twice (1)	Index modification	Bitmap search/modification and old data copy
	No overhead (2)	mack modification	
Typical Soft.		ZFS, BtrFS	LVM

WalB + Index ~= Block device with snapshot management

Current Progress

- Survey and study linux kernel programming
- Design of rough architecture
- Prototype implementation
- Basic evaluation and redesign if required
- Implementation of full functionalities and test
- Operation inside Cybozu
- Publication as GPLv2
- Merging to device-mapper if required
- Merging to main repository (hopefully)

Summary

- Motivaion
 - No good backup solution covering various applications

- WalB
 - Is a block device driver with WAL
 - Provides efficient incremental backup