BtrFS: A fault tolerant File system

Kumar Amit Mehta

Date: 12/06/201

Coursework:

IAF0530

Agenda

- Motivation
- Background
- BtrFS features
- Main principles and technical details
- Test results
 - Robustness
 - Performance
- Demo
 - Fault tolerance
- Conclusion
- Q&A

Motivation

Relevance

Source: dilbert.com

Motivation contd...

- Main factors for Storage faults
 - Firmware/Software Bug
 - Hardware Failure
 - Aging
 - Faulty hardware
 - Annual disk replacement rates
 typically exceed 1%, with 2–4% common
 and up to 13% observed on some systems [7].
 - Complexity
 - SUN took 7 years to develop ZFS and another few years more until ZFS was deployed in mission critical systems.
 - "File System are hard" Ted Ts'o (Maintainer of ext4)

Motivation contd...

```
"Talk is cheap. Show me the code."

Linus Torvalds

[#] PCbots Lab's
```

```
/* Sun, you just can't beat me, you just can't. Stop trying,
size a give up. I'm serious, I am going to kick the living shit
to a out of you, game over, lights out.

*/
335
*/
336
.align 8
.globl __csum_partial_copy_sparc_generic
```


<Snip from linux/arch/sparc/lib/checksum_32.S>

Background

- Historical Perspective
 - "B-trees, Shadowing, and Clones Ohad Rodeh [1]" (USENIX, 2007)
 - Chris Mason (Combined ideas from ReiserFS and COW friendly B-trees as suggested by Rodeh)
 - Finally accepted in mainline Linux Kernel in 2009
 - Default root File system for SuSE, Oracle Linux
 - 2014, Facebook announced [2] to use BtrFS as Trial

```
Date Tue, 12 Jun 2007 12:10:29 -0400
From Chris Mason <>
Subject [ANNOUNCE] Btrfs: a copy on write, snapshotting FS
Hello everyone,
After the last FS summit, I started working on a new filesystem that maintains checksums of all file data and metadata. Many thanks to Zach Brown for his ideas, and to Dave Chinner for his help on benchmarking analysis.
```

The Linux Storage Stack Diagram version 3.17, 2014-10-17 outlines the Linux storage stack as of Kernel version 3.17

- Design Issue
 - Reliable Storage
 - Normal usage
 - Failure conditions
 - Fast Access
 - Different Scenarios
 - Efficient layout
 - Small files
 - Lots of files

- Operational Issues
 - Vulnerability windows
 - Log but only metadata
 - RAID write hole
 - Recovery
 - Defragmentation
 - Large directories
 - Resizing

Source: dclug.tux.org/200908/BTRFS-DCLUG.pdf

- Design Issue
 - Reliable Storage
 - Normal usage
 - Failure conditions
 - Fast Access
 - Different Scenarios
 - Efficient layout
 - Small files
 - Lots of files

- Operational Issues
 - Vulnerability windows
 - Log but only metadata
 - RAID write hole
 - Recovery
 - Defragmentation
 - Large directories
 - Resizing

Source: dclug.tux.org/200908/BTRFS-DCLUG.pdf

- Design Issue
 - Reliable Storage
 - Normal usage
 - Failure conditions
 - Fast Access
 - Different Scenarios
 - Efficient layout
 - Small files
 - Lots of files

- Operational Issues
 - Vulnerability windows
 - Log but only metadata
 - RAID write hole
 - Recovery
 - Defragmentation
 - Large directories
 - Resizing

Source: dclug.tux.org/200908/BTRFS-DCLUG.pdf

BtrFS Features

- Key features
 - Extent based file system
 - Writable snapshots, read-only snapshots
 - Subvolumes (separate internal filesystem roots)
 - Checksums on data and metadata (crc32c)
 - Integrated multiple device support
 - File Striping, File Mirroring, File Striping+Mirroring, Striping with Single and Dual Parity implementations
 - Background scrub process
 - Offline filesystem check
 - Online filesystem defragmentation

Main principles

- Inodes
- Extent based file system
- File system layout
- COW friendly B-trees
- Snapshot
- Software RAID
- Subvolume

Inodes

- Everything in Linux is a file (Idea borrowed from Unix)
- Metadata (Data structure) associated with a file (Owner, permission, timestamp, actual file location(disk-blocks) and plethora of other information) VFS layer representation: struct inode
- Stored on a disk (Persistent storage)
- BtrFS representation: struct btrfs inode item

```
[amit@discworld papers]$ ls -li
total 7252
12853689 drwx-----. 3 amit amit
 4096 Oct 26 2014 FAST
12722069 -rw-----. 1 amit amit 130652 Oct 26 2014 flash-enterprise.pdf
12722070 -rw-----. 1 amit amit 3421258 Oct 26 2014 jcse 3-3 50.pdf
12722071 -rw-----. 1 amit amit 117576 Oct 26 2014 novos-hotos2011.pdf
12722072 -rw-----. 1 amit amit 1580486 Oct 26 2014 NVM13-Wheeler Linux and NVM.pdf
13369519 drwxr-xr-x. 2 amit amit
 2014 OS-papers
 4096 Nov 1
12722073 -rw-----. 1 amit amit 95059 Oct 26
 2014 storage-topology.pdf
12722074 -rw-----. 1 amit amit 902215 Oct 26
 2014 vol4no9main part22.pdf
12722075 -rw-----. 1 amit amit 1155377 Oct 26 2014 xie.pdf
```

Extent

- Extents are physically contiguous area on storage (Say disks).
- File consists of zero or more extents.
- I/O takes place in units of multiple blocks if storage is allocated in consecutive blocks. For sequential I/O, multiple block operations are considerably faster than block-at-a-time operations.
- Easier book-keeping

COW

Copy-On-Write

- Technique
 - Every consumer is given pointer to the same resource.
 - Modification attempt leads to Trap
 - Create a local copy
 - Modify the local copy
 - Update the original resource
- Benefit
 - Crash during the update procedure does not impact the original data.

COW contd...

- ■Btrfs uses CoW style data/metadata update
 - Safer than overwrite style update by design
- Overwrite style: Update the data in place

CoW style: Copy, update, and replace pointer

Source: linux foundation[8]

COW friendly (B){ayer|oeing|balanced| broad}-tree

- Main idea
 - B+ -tree
 - Top down update procedure
 - Remove Leaf chaining
 - Lazy reference counting (Cloning purposes, Utilizing DAG)

(a) A basic b-tree (b) Inserting key 19, and creating a path of modified pages. [3]

- Btrfs has checksum for each data/metadata extent to detect and repair the broken data.
- Metadata is redundant and checksummed and data is checksummed too.
- When Btrfs reads a broken extent, it detects checksum inconsistency.
 - With mirroring: RAID1/RAID10
 - Read a correct copy
 - Repair a broken extent with a correct copy
 - Without mirroring
 - Dispose a broken extent and return EIO
- With "btrfs scrub", Btrfs traverses all extents and fix incorrect ones
 - Online background job
- Demo

Original

After flipping one bit

Demo

 Corrupt disk block by bypassing file system to simulate disk faults.

- Result

<snip from kernel logs>
BTRFS info (device sdb): csum failed ino 257 off 0 csum 2566472073 expected csum 3681334314
BTRFS info (device sdb): csum failed ino 257 off 0 csum 2566472073 expected csum 3681334314
BTRFS: read error corrected: ino 257 off 0 (dev /dev/sdc sector 449512)
<snip from kernel logs>

 BtrFS is able to identify such errors and corrects them too :)

Software RAID

Motivation

- Increased capacity
- Greater reliability.
- Software modules that take raw disks, merge them into a virtually contiguous block address space, and export that abstraction to higher level kernel layers.
- Support mirroring, striping, and RAID5/6.

Software RAID

Software RAID contd...

- Raid 0, 1, 5 (single parity) and 6 (redundant parity) are built in BtrFS
- Metadata is usually stored in duplicate form in Btrfs filesystems, even when a single drive is in use. (Also allows administrator to explicitly specify the raid level for metadata and data separately).
- Dynamically increase the storage
- Example

```
# mkfs.btrfs -d <mode> -m <mode> <dev1> <dev2> ...
# mount /dev/<diskX> /<mount-point>
```

- Where disk $X \in \{dev\}$
- # btrfs device add /dev/<diskY> /<mount-point>

Scrub

- Btrfs CRCs allow to verify data stored on disk
- CRC errors can be corrected by reading a good copy of the block from another drive
- ONLINE background filesystem scrub (<u>Not a full fsck</u>)
- Scrubbing code scans the allocated data and metadata blocks
- Any CRC errors are fixed during the scan if a second copy exists

Subvolumes

- Subvolumes allow the creation of multiple filesystems on a <u>single device</u> (or array of devices).
- Each subvolume can be treated as its own filesystem and mounted separately and exposed as needed (No need to mount the "root" device at all)
- Unlike subvolumes in LVM(an independent logical volume, composed of physical volumes), it has hierarchy and relations between subvolumes.
- Example

btrfs subvolume create <user-defined-name>

Snapshot

- Works on subvolumes
- Snapshot is a cheap atomic copy of a subvolume, stored on the same file system as the original.
- Snapshots have useful backup function.
- Snapshot of snapshot ...
- Read-only or a Read-write snapshot

Fig: Snapshot of subvolume[4]

Robustness

Test

- Tolerance to Unexpected Power Failure while Writing to Files

Environment

- Custom board (Freescale TWR-VF65GS10)
- Memory: 1GB DDR3
- Storage: 16GB Micro SD Card
- Software: Linux Kenel 3.15-rc7
- Application: Power Supply Control Unit Periodically Turns On and Off DC Power Supply every Minute, while a file writing application continuously Creates 4KB Files and Writes to it.
- Test candidates: Ext4, BtrFS

Result

 Ext4 was corrupted and needed a file system check (fsck), while BtrFs didn't show any abnormalities.

Robustness

	Number of Power Failure	Results
Btrfs	1,000+	No Abnormal Situation Occurred
Ext4	1,000+	Corrupted inode had increased up to 32,000 and Finally Fell into Abnormal Disk Full State

Table: BtrFS vs Ext4 power failure test result

Performance

Test

- Basic File I/O Throughput and Throughput under High Load

Environment

- Intel Desktop Board D510MO
- Processor: 1.66 GHz Dual-Core Atom (4 Core with HT)
- Memory: 1GB DDR2-667 PC2-5300
- Storage: 32GB Intel X25-E e-SATA SSD
- Software: Linux Kernel 3.15.1 (x86 64)
- Application: FIO (Single (for Basic) and Multiple (for High Load) FIO Running)
- Test candidates: Ext4, BtrFS

Result

- I/O throughput under single FIO
 - Read: in Seq, Btrfs was Slightly Faster than Ext4
 - · Write: Ext4 was almost Twice Faster than Btrfs
- I/O throughput under high load
 - Ext4: Every I/O Throughput Decreased Significantly, BtrFS: Decreased Less than Ext4

Performance

Fig: Read operation with single FIO

Fig: Write operation with single FIO

Who's using BtrFS

And many more...

Gotchas

- Typically doesn't corrupt itself with latest kernel, but <u>sometimes</u> it does, So Always have backups.
- The Btrfs code base is under heavy development.
- Can get out of balance and require manual re-balancing.
- Auto de-fragmentation has problems with journal and virtual disk image files.
- Raid 5, 6 are still experimental.

Conclusion

- Storage systems are not perfect, faults are inevitable.
- File systems play a crucial role in storage fault tolerance, data recovery, scalability and performance of the overall system.
- BtrFS[6] is a relatively new "copy-on-write" file system whose main design focus is fault tolerance.
- BtrFS adds an additional layer of storage fault tolerance capability to existing solutions and in some cases outperforms others or make them irrelevant.

Reference

- [1] Ohad Rodeh. 2008. B-trees, shadowing, and clones. Trans. Storage 3, 4, Article 2 (February 2008), 27 pages. DOI=10.1145/1326542.1326544 http://doi.acm.org/10.1145/1326542.1326544
- [2] http://www.phoronix.com/scan.php?page=news_item&px=mty0ndk
- [3] Ohad Rodeh, Josef Bacik, and Chris Mason. 2013. BTRFS: The Linux B-Tree Filesystem. Trans. Storage 9, 3, Article 9 (August 2013), 32 pages.DOI=10.1145/2501620.2501623 http://doi.acm.org/10.1145/2501620.2501623
- [4] http://www.ibm.com/developerworks/cn/linux/l-cn-btrfs/
- [5] events.linuxfoundation.jp/sites/events/files/slides/linux file system analysis for IVI systems.pdf
- [6] https://btrfs.wiki.kernel.org/
- [7] Bianca Schroeder and Garth A. Gibson. 2007. Disk failures in the real world: what does an MTTF of 1,000,000 hours mean to you?. In Proceedings of the 5th USENIX conference on File and Storage Technologies (FAST '07). USENIX Association, Berkeley, CA, USA, Article 1
- [8] Satoru Takeuchi. Fujitsu. 2014. Btrfs Current Status and Future Prospects

Be brave, try BtrFS TODAY

