ZFS The Last Word in Filesystem

tzute

What is RAID?

- ☐ Redundant Array of Independent Disks
- ☐ A group of drives glue into one

Common RAID types

- ☐ JBOD
- \square RAID 0
- □ RAID 1
- ☐ RAID 5
- □ RAID 6
- **□** RAID 10
- **□** RAID 50
- **□** RAID 60

JBOD (Just a Bunch Of Disks)

RAID 0 (Stripe)

RAID 0 (Stripe)

- ☐ Striping data onto multiple devices
- ☐ High write/read speed
- ☐ Data corrupt if ANY of the device fail

RAID 1 (Mirror)

RAID 1 (Mirror)

- ☐ Devices contain identical data
- □ 100% redundancy
- ☐ Fast read

- ☐ Slower than RAID 0 / RAID 1
- ☐ Higher CPU usage

- ☐ Slower than RAID 5
- ☐ Use two different correcting algorithm
- ☐ Usually implemented via hardware

RAID 50?

RAID 60?

RAID 60 (Double Parity+Stripe)

Here comes ZFS

Why ZFS?

- ☐ Easy adminstration
- ☐ Highly scalable (128 bit)
- ☐ Transactional Copy-on-Write
- ☐ Fully checksummed
- ☐ Revolutionary and modern
- □ SSD and Memory friendly

ZFS Pools

- ☐ ZFS is not just filesystem
- \square ZFS = filesystem + volume manager
- ☐ Work out of the box
- ☐ Zuper zimple to create
- ☐ Controlled with single command
 - zpool

ZFS Pools Components

- ☐ Pool is create from vdevs (Virtual Devices)
- ☐ What is vdevs?
- ☐ disk: A real disk (sda)
- ☐ file: A file
- ☐ mirror: Two or more disks mirrored together
- □ raidz1/2: Three or more disks in RAID5/6*
- □ **spare**: A spare drive
- □ log: A write log device (ZIL SLOG; typically SSD)
- ☐ cache: A read cache device (L2ARC; typically SSD)

RAID in ZFS

- □ *Dynamic* **Stripe**: Intelligent RAID 0
- ☐ Mirror: RAID 1
- ☐ Raidz1: Improved from RAID5 (parity)
- ☐ Raidz2: Improved from RAID6 (double parity)
- ☐ Raidz3: triple parity
- ☐ Combined as dynamic stripe

Create a simple zpool

☐ zpool create mypool /dev/sda /dev/sdb

Dynamic Stripe (RAID 0)

- |- /dev/sda
- |- /dev/sdb
- ☐ zpool create mypool
 - mirror /dev/sda /dev/sdb
 - mirror /dev/sdc /dev/sdd
- ☐ What is this?

WT* is this

```
zpool create mypool
mirror /dev/sda /dev/sdb
mirror /dev/sdc /dev/sdd
raidz /dev/sde /dev/sdf /dev/sdg
log mirror /dev/sdh /dev/sdi
cache /dev/sdj /dev/sdk
spare /dev/sdl /dev/sdm
```

Zpool command

zpool list

list all the zpool

zpool status [pool name]

show status of zpool

zpool export/import [pool name]

export or import given pool

zpool set/get cproperties/all>

set or show zpool properties

zpool online/offline <pool name> <vdev>

set an device in zpool to online/offline state

zpool attach/detach <pool name> <device> <new device>

attach a new device to an zpool/detach a device from zpool

zpool replace <pool name> <old device> <new device>

replace old device with new device

zpool scrub

try to discover silent error or hardware

failure

zpool history [pool name]

show all the history of zpool

zpool add <pool name> <vdev>

add additional capacity into pool

zpool create/destroy

create/destory zpool

Zpool properties

Each pool has customizable properties

NAME	PROPERTY	VALUE	SOURCE
zroot	size	460G	-
zroot	capacity	4%	-
zroot	altroot	-	default
zroot	health	ONLINE	-
zroot	guid	13063928643765267585	default
zroot	version	-	default
zroot	bootfs	zroot/ROOT/default	local
zroot	delegation	on	default
zroot	autoreplace	off	default
zroot	cachefile	-	default
zroot	failmode	wait	default
zroot	listsnapshots	off	default

Zpool Sizing

- ☐ ZFS reserve 1/64 of pool capacity for safe-guard to protect CoW
- ☐ RAIDZ1 Space = Total Drive Capacity -1 Drive
- ☐ RAIDZ2 Space = Total Drive Capacity -2 Drives
- ☐ RAIDZ3 Space = Total Drive Capacity -3 Drives
- ☐ Dynamic Stripe of 4* 100GB= 400 / 1.016= ~390GB
- \square RAIDZ1 of 4* 100GB = 300GB 1/64th = ~295GB
- \square RAIDZ2 of 4* 100GB = 200GB 1/64th = ~195GB
- \square RAIDZ2 of 10* 100GB = 800GB 1/64th = ~780GB

ZFS Dataset

ZFS Datasets

- ☐ Two forms:
 - filesystem: just like traditional filesystem
 - volume: block device
- ☐ Nested
- ☐ Each dataset has associated properties that can be inherited by sub-filesystems
- ☐ Controlled with single command
 - zfs

Filesystem Datasets

- ☐ Create new dataset with
 - zfs create <pool name>/<dataset name>
- ☐ New dataset inherits properties of parent dataset

Volumn Datasets (ZVols)

- ☐ Block storage
- ☐ Located at /dev/zvol/<pool name>/<dataset>
- ☐ Used for iSCSI and other non-zfs local filesystem
- ☐ Support "thin provisioning"

Dataset properties

NAME zroot	PROPERTY type	VALUE filesystem	SOURCE -
zroot	creation	Mon Jul 21 23:13 2014	
zroot	used	22.6G	-
zroot zroot	available referenced	423G 144K	
zroot	compressratio	1.07x	-
zroot	mounted	no	-
zroot	quota	none	default
zroot	reservation	none	default
zroot	recordsize	128K	default
zroot	mountpoint	none	local
zroot	sharenfs	off	default

zfs command

zfs set/get prop. / all> <dataset>
set properties of datasets

zfs create <dataset>

create new dataset

zfs destroy

destroy datasets/snapshots/clones..

zfs snapshot

create snapshots

zfs rollback

rollback to given snapshot

zfs promote

promote clone to the orgin of filesystem

zfs send/receive

send/receive data stream of snapshot with pipe

Snapshot

- ☐ Natural benefit of ZFS's Copy-On-Write design
- ☐ Create a point-in-time "copy" of a dataset
- ☐ Used for file recovery or full dataset rollback
- ☐ Denoted by @ symbol

Create snapshot

- ☐ # zfs snapshot tank/something@2015-01-02
 - Done in seconds
 - No additional disk space consume

Rollback

- ☐ # zfs rollback zroot/something@2015-01-02
 - IRREVERSIBLY revert dataset to previous state
 - All more current snapshot will be destroyed

Recover single file?

- ☐ hidden ".zfs" directory in dataset mount point
- ☐ set snapdir to visible

Clone

- ☐ "copy" a separate dataset from a snapshot
- ☐ caveat! still dependent on source snapshot

Promotion

- ☐ Reverse parent/child relationship of cloned dataset and referenced snapshot
- ☐ So that the referenced snapshot can be destroyed or reverted

Replication

- □ # zfs send tank/somethin@123 | zfs recv
 - dataset can be piped over network
 - dataset can also be received from pipe

Performance Tuning

General tuning tips

- ☐ System memory
- ☐ Access time
- ☐ Dataset compression
- □ Deduplication
- □ ZFS send and receive

Random Access Memory

- ☐ ZFS performance depends on the amount of system
 - recommended minimum: 1GB
 - 4GB is ok
 - 8GB and more is good

Dataset compression

- ☐ Save space
- ☐ Increase cpu usage
- ☐ Increase data throughput

Deduplication

- ☐ requires even more memory
- ☐ increases cpu usage

ZFS send/recv

- ☐ using buffer for large streams
 - misc/buffer
 - misc/mbuffer (network capable)

Database tuning

- ☐ For PostgreSQL and MySQL users recommend using a different recordsize than default 128k.
- ☐ PostgreSQL: 8k
- ☐ MySQL MyISAM storage: 8k
- ☐ MySQL InnoDB storage: 16k

File Servers

- ☐ Disable access time
- ☐ keep number of snapshots low
- ☐ dedup only of you have lots of RAM
- ☐ for heavy write workloads move ZIL to separate SSD drives
- ☐ optionally disable ZIL for datasets (beware consequences)

Webservers

- ☐ Disable redundant data caching
 - Apache
 - > EnableMMAP Off
 - ➤ EnableSendfile Off
 - Nginx
 - ➤ Sendfile off
 - Lighttpd
 - >> server.network-backend="writev"

Cache and Prefetch

ARC

```
Adaptive Replacement Cache
  Resides in system RAM
 major speedup to ZFS
 the size is auto-tuned
Default:
  arc max: memory size - 1GB
  metadata limit: ¼ of arc_max
  arc min: ½ of arc_meta_limit (but at least 16MB)
```

Tuning ARC

- ☐ Disable ARC on per-dataset level
- maximum can be limited
- ☐ increasing arc_meta_limit may help if working with many files
- ☐ # sysctl kstat.zfs.misc.arcstats.size
- ☐ # sysctl vfs.zfs.arc_meta_used
- ☐ # sysctl vfs.zfs.arc_meta_limit
- http://www.krausam.de/?p=70

L2ARC

- ☐ L2 Adaptive Replacement Cache
 - is designed to run on fast block devices (SSD)
 - helps primarily read-intensive workloads
 - each device can be attached to only one ZFS pool
- ☐ # zpool add <pool name> cache <vdevs>
- ☐ # zpool add remove <pool name> <vdevs>

Tuning L2ARC

enable prefetch for streaming or serving of large files configurable on per-dataset basis turbo warmup phase may require tuning (e.g. set to 16MB)

vfs.zfs.l2arc_noprefetch vfs.zfs.l2arc_write_max

ZIL

- ☐ ZFS Intent Log
 - guarantees data consistency on fsync() calls
 - replays transaction in case of a panic or power failure
 - use small storage space on each pool by default
- ☐ To speed up writes, deploy zil on a separate log device(SSD)
- ☐ Per-dataset synchonocity behavior can be configured
 - # zfs set sync=[standard|always|disabled] dataset

File-level Prefetch (zfetch)

- ☐ Analyses read patterns of files
- ☐ Tries to predict next reads
- ☐ Loader tunable to enable/disable zfetch: vfs.zfs.prefetch_disable

Device-level Prefetch (vdev prefetch)

- ☐ reads data after small reads from pool devices
- useful for drives with higher latency
- ☐ consumes constant RAM per vdev
- ☐ is disabled by default
- ☐ Loader tunable to enable/disable vdev prefetch: vfs.zfs.vdev.cache.size=[bytes]

ZFS Statistics Tools

```
# sysctl vfs.zfs
# sysctl kstat.zfs
```

using tools:

zfs-stats: analyzes settings and counters since boot

zfsf-mon: real-time statistics with averages

Both tools are available in ports under sysutils/zfs-stats

References

- ☐ ZFS tuning in FreeBSD (Martin Matu`ska):
 - Slide
 - http://blog.vx.sk/uploads/conferences/EuroBSDcon2012/zfs-tuning-handout.pdf
 - Video
 - ➤ https://www.youtube.com/watch?v=PIpI7Ub6yjo
- ☐ Becoming a ZFS Ninja (Ben Rockwood):
 - http://www.cuddletech.com/blog/pivot/entry.php?id=1075
- ☐ ZFS Administration:
 - https://pthree.org/2012/12/14/zfs-administration-part-ix-copy-on-write