Btrfs overview, variable blocksize support and others

IBM Linux Technology Center Mingming Cao Oct 13th 2012

Agenda

- Storage challenges
- Btrfs basics
- Btrfs variable blocksize support
- Btrfs fragmentation issue
- Btrfs performance

Linux filesystems

- Data is essential to end users
 - Linux has 50+ filesystems to choose
- Most-active local filesystems are
 - Ext3/4
 - XFS
 - Reiserfs
 - Traditional Unix fs design + improvements
 - Stable, reliable, easy to understand
- New storage trend calling for new filesystem
 - Other OS working on next generation filesystem starting from scratch (ZFS, ReFS etc)

Storage trend needs

- Better data integrity and high availability
- Scalability and high performance
- Easy data storage Management
- Support for new and existing media
- Virtualization

Btrfs and a short history

Christ Mason started looking into a new fs in 2007

- After attend LSF workshop
- Inspired by IBM research report about COW-based snapshots
- Many experience and lesson learned from other linux filesystem (reiserfs etc)
- Lot of support from community and multiple companies

Btrfs Design target (back in 2007)

- Storage pools
- Writeable, named, recursive snapshots
- Fast filesystem checking and recovery
- Easy large storage management for admins
- Proactive error management
- Better security
- High scalability
 - 128 CPU cores, 256 spindles, hundreds of subvolumes
- Fast incremental backup

Btrfs time line target and now

Btrfs basics -- btree

- Everything is in a btree
- Three basic on-disk data structures
 - Block header
 - Keys
 - Items
- Every tree block is node or leaf
 - All starts with block header and keys
 - Only leaves stores the actual data
- Copy on write protect tree integrity

```
Nodes
[header, key ptr0....key ptrN]

Leaves
[header][item0....itemN] [free space][dataN...data0]
```

```
struct btrfs_header {
 u8 csum[32];
 le64 blocknr;
 le64 flaas:
 u8
chunk tree uid[16];
 le64 generation;
 le64 ŏwner;
 le32 nritems:
 <del>น8</del> level:
  struct btrfs_disk_key {
 le64 objectid;
 u8 type;
 le64 offset:
  struct btrfs item {
 struct
btrfs_disk_key_key;
 le32 offset;
```

Btrfs leaf nodes

Btrfs btree

- One main btree plus 6 special purpose btree
 - fs tree (main tree)
 - extent allocation tree
 - chunk tree
 - device allocation tree
 - checksum tree
 - data relocation tree
 - log root tree
- Share single btree implementation code
- Metadata from different files and directories is mixed together in a block

Btrfs efficient metadata packing

<u>ext3/4</u>

btrfs

Wasted space

Disk seek

Btrfs transactions

- No journalling block layer
- No modification in place
- Tree is cloned
- New roots are added into root tree
- Will not commit and link the new root until all data and metadata write to disk
- Original trees/nodes can be deferenced

Btrfs basic -- snapshot

- Snapshots are readable, recursively writable
- Snapshots in btrfs are really efficient
 - Similar to transaction, implemented just increase reference on the original block
 - Only the modification part is cloned/copied
- Snapshorts are subvolumes
- File clone with cp --reflink

Btrfs basic-- checksums

- Both data and metadata are checksumed
- Checksums can be read and validated after read from disk
- Uses serveal background threads to offload the work
- Based on checksum, btrfs performs background scrubbing, scanning bothe data and metadata blocks

Btrfs basic – multi disks support

- Storage pool -- easy to add and remove disks
- Allocates space on its disks by allocating chunks
 - 1 gigabyte chunks for data
 - 256 megabyte chunks for metadata
- All physical devices are hidden, logical devices are created to map a linear address space to multile disks
- Disk type and speed could be mixed
 - Potential to place hot data on fast disks
- Filesystem is still chunked into blockgroups
 extent allocation tree keeps track of the the fs extent allocation information

Btrfs offers today

What ext4/xfs does

- Extents
- Journalling
- Online defragmentation
- Delayed allocation
- Preallocation
- Punch hole
- Fiemap
- DIO/AIO
- Quotas
- Extend attributes
- Trim/discard
- Offline system check (sort of)

What ext4/xfs does not

- Intergrited LVM multi-disk support
- snapshot/subvolumes
- Data and metadata checksumming
- Online scrubbing
- Compression
- SSD support
- Space efficient pack of small files
- Offline conversion from ext3/4 to btrfs
- Dynamic metadata usage

Btrfs challenges

- Performance with sync
 - Frequent commits generates many recow of blocks
 - log tree log only the changed file and directory metadata
 - Helps but still hurts in heavy sync case
- Fragmentation issue
 - Nature caused by COW
 - Reduce the fragmentation by clustering and preallocation
 - Large blocksize could reduce for metadata fragmentation issue
- Variable blocksize support
 - For better performance, less fragmentation
 - For architecture with large pages

blocksize vs pagesize

- Filesystem are chunked into unit of blocks. Fs handles mapping on disk blocks into memory
- Linux uses buffer_heads structure to
 - map logical to physical blocks
 - And uses to ensure data=ordered journalling mode
- Buffer_head has issues
 - Each page has a buffer_head structure
 - Consumes lots of low memory
 - Hard to reclaim pages when buffer_head no longer referenced
 - Hard to perform large chunk of IO

Various blocksize

- Btrfs initially had the goal of supporting large and small block sizes. It is now time to bring it back
- Large blocksize
 - Better performance
 - Reduce fragmentation
- Small blocksize (subpage)
 - Space efficiency
 - Better cross architecture enablement

Btrfs basic data structures for IO

- Need some data structures which replace buffer head
- Basic IO data structures
 - Extent_map -- Map
 - Extent state -- Track IO status
 - per extent map tree and extent IO tree
 - extent_buffer -- used only for metadata

Btrfs metadata large block support

- One single extent buffer is attached to multiple pages via page->private
- Pages could be discontinuous in memory, page pointers are saved in extent buffer
- Extent readpage/writepage iterate number of pages to read/write one extent buffer. COW is done at extent buffer unit
- mkfs.btrfs -l 64k
- Generates much less fragmentation for metadata workload

Extent buffer

```
struct extent_buffer { u64 start;
 unsigned long len;
unsigned long map_start;
unsigned long map_len;
unsigned long bflags;
struct extent_io_tree *tree;
spinlock_t refs_Tock;
atomic_t io_pages;
 atomic t io pages;
 struct page *inline_pages[];
struct page **pages;
```

- Large metadata block accepted in 3.3 kernel
- Still missing small blocksize support
 - Unable to mount small blocksize btrfs on large pagesize machines
 - Implies cant do live migration from ext3/4 to btrfs on large pagesize architectures

Btrfs subpage blocksize

```
struct extent_buffer { u64 start;
 unsigned long len;
unsigned long map_start;
unsigned long map_len;
unsigned long bflags;
struct extent_io_tree *tree;
spinlock_t refs_Tock;
atomic_t io_pages;
 atomic t io pages;
 struct page *inline_pages[];
struct page **pages;
Struct extent_buffer *
<u>next_eb_this_page;</u>
```

- Metadata:
 - Lots of assumption in btrfs extent buffer = pagesize
- Chaining up extent buffers inside a page
- extent buffer radix indexed by blocksize
- Teach extent buffer readpage/writepage to iterate multiple extents buffers

Subpage data blocks

- Existing extent map code pretty much setup to support range less than a pagesize
- Just need to link extent map data structures together. Page private points to the first extent map
- Using extent io tree for tracking IO status
- Patch work in progress

Btrfs performance

- Overall good for general workload
 - FFSB runs random/sequential read/write tests
 - Fast on random IO operations
 - Slow on metadata-intensive workloads (e.g. Mailserver)
 - Lock contention become visible with multiple threads
 - Tests are done in 2 sockets quad core Intel SAN with LVM

Btrfs performance – random reads

Btrfs performance – random writes

Btrfs performance – Mail server

Btrfs performance database workload study

Btrfs performance database maintenance tasks

Btrfs database workload study

- Run small OLTP workload on SSDs
 - Btrfs does not perform so well
 - COW causes bad fragmentation
 - Expensive sync operations still
 - DIO, preallocation does not respond well enough with nocow at first
- Further investigate fragmentation issue
 - Large random IO write with fallocate and DIO
 - Using pre-allocation and direct IO does not means nocow all the time
 - The first time fill the pre-allocated space, nocow is used
 - After that the space back to COW, fragmentation starts

Btrfs future work

- RAID 5/6 support
- Efficient Offline fsck
- De-Duplication for btrfs
- ENOSPC issue
- Tiered storage

Links

- Btrfs wiki page
 https://btrfs.wiki.kernel.org/index.php/Main_Page
- Contact cmm@us.ibm.com
- Thanks!