

The Btrfs Filesystem

Chris Mason

Oracle

Sept 2007


Topics


Storage

- Drives are getting bigger, but not much faster
- File sizes are often small
- Fsck times can be very large
- Filesystem scaling issues
 - Performance
 - Management
 - Space utilization


A New Filesystem?

- Existing filesystems not well suited
- Disk format compatibility
- Upstream integration


Btrfs Design

- Extent based file storage
- Space efficient packing of small files
- Space efficient indexed directories
- Integrity checksumming (data and metadata)
- Writable snapshots
- Efficient incremental backups
- Object level striping and mirroring
- Online filesystem check


Btrfs Btree Basics

- Simple copy on write tree
- Reference counting for filesystem trees
- Everything stored as a key/value pair
- Large file data extents stored outside the tree
- Defragments before writeback and via an ioctl
- Btree blocks allocated from metadata-only block groups


Btrfs Trees


Btrfs Files

- Small files stored inside the btree (inline)
- Large files stored in large extents
- Written via delayed allocation
- Variable sized checksums stored in the btree


Btrfs Directories

- Double indexed by name and inode number
- Compact: space reclaimed as names are removed
- Backpointers from the file to the directory
- Used to implement xattrs


Directory Layout Benchmarks

- Create one million files in a single directory (512 bytes or 16k)
- Time find, backup and delete operations


Figure: Create one million 512 byte files


Figure: Create one million 512 byte files


Figure: Read one million 512 byte files


Btrfs Snapshots

- Subvolume trees and file extents are reference counted
- Snapshots are writable and can be snapshotted again


Root Node
Ref: 1

Leaf 1

Ref: 2

Ref: 2

Ref: 2

Ref: 2

Figure: Before COW

Figure: After COW


Btrfs Snapshots

Transactions are snapshots that are deleted after commit


Figure: Modification after COW


Figure: After Deletion


Btrfs Allocation Trees

- Will help model underlying storage (DM integration)
- Record reference counts for all extents
- Contain resizable block groups
- Btrees can pull from one or more allocation trees


Btrfs Benchmarking

- Single threaded, focus on layout
- mkfs.xfs -d agcount=3 -l version=2,logsize=128m
- mount -t xfs -o logbsize=256k
- mount -t ext3 -o data=writeback
- Single SATA drive, no barriers used
- atimes left on
- Graphs from http://oss.oracle.com/~mason/seekwatcher


Figure: Create one million 16 KB files


Figure: Create one million 16 KB files


Figure: Read one million 16 KB files


Compilebench

- Simulates operations on kernel trees
- File sizes and names collected from real kernel trees
- Randomly create, compile, patch, clean, delete
- Intended to age and fragment the FS
- Created 90 initial trees and ran 150 operations
- http://oss.oracle.com/~mason/compilebench


Compilebench

	Btrfs	Ext3	XFS
Initial Create	33.78 MB/s	10.31 MB/s	15.30 MB/s
Create	14.39 MB/s	12.47 MB/s	8.94 MB/s
Patch	3.77 MB/s	4.48 MB/s	3.19 MB/s
Compile	20.56 MB/s	15.28 MB/s	21.61 MB/s
Clean	69.96 MB/s	43.84 MB/s	134.15 MB/s
Read	5.37 MB/s	8.66 MB/s	7.05 MB/s
Read Compiled	11.31 MB/s	13.22 MB/s	14.40 MB/s
Delete	15.77s	18.34s	16.63s
Delete Compiled	22.96s	33.35s	21.38s
Stat	15.86s	11.35s	7.25s
Stat Compiled	21.82s	14.17s	8.99s


Figure: Make -j simulated 20 kernel trees


Figure: Delete 20 kernel trees


TODO

- Concurrency (tree locking)
- Multiple extent allocation trees
- OSYNC and fsync performance
- Online fsck
- Many many more