Virtually Persistent Data

Andrew Warfield XenSource

Quick Overview

- Blktap driver overview/update
 - Performance vs. Safety
 - Architecture
 - Tapdisks
- Block consistency and live migration
 - Problem, current solution, future solution

Why BlkTap?

- It turns out that performance isn't the only requirement for VM storage.
- Other requirements:
 - Correctness
 - Managability (e.g. file-based disks)
 - Crazier things (CoW/encryption/network)
- Doing these things at the Linux block layer is tricky.

Example: blkback + loopback

 Go through safety concerns, mention fix in loopback2, also mention qos/block shed issues.

Example: blkback + loopback

Example 1: Normal block device operation.

- Blkback preserves the semantics of the physical disk.
- DomU is notified of completion once data is really written.

Example: blkback + loopback

Example 2: Loopback and NFS

- New loopback driver should fix this.
- Associating requests with a process has qos/sheduling benefits.

Architecture

- Blktap handles IDC
- Tapdisk implements a virtual block device
 - Synchronous, AIO, QCoW, VMDK, Shared mem
- Zero-copy throughout
- Tapdisks are isolated processes

Current tapdisks

- Individual tapdisk drivers may be implemented as plugins.
- Generally a few hundred lines of code.
- Very similar to qemu's block plugins, but with an asynchronous interface.
- Currently have asynchronous raw (device or image file), QCoW, VMDK, and sharedmemory disks.

```
struct tap disk
  tapdisk aio = {
 "tapdisk aio",
 sizeof(struct
 tdaio state),
  tdaio open,
  tdaio queue read,
  tdaio queue write,
  tdaio submit,
  tdaio get fd,
  tdaio close,
  tdaio do_callbacks,
};
```


Blktap Performance

CoW/Image formats

- Many image formats now exist for block devices
 - QCoW, VMDK, VHD
- Work a lot like page tables: mapping tree for block address resolution
 - Typically use a bitmap at the bottom level
- Ensuring consistency adds overhead
 - Metadata is dependent on data
 - Must be written before acknowledging request to DomU
- We are currently working with a modified version of the QCoW format
 - 4K blocks, all-at-once extent allocation, bitmaps.

Migration Consistency

- Drivers use request shadow rings to handle migration
- Unacked requests are reissued on arrival
- Slight risk of write-after-write hazard.
- Now fixed, more optimal plan for later.

What's next?

- Copy on Write
- Live snapshots
- Maybe some network-based/distributed storage.

end

Performance(2)

