

OpenZFS

Matt Ahrens mahrens@delphix.com

ZFS send / receive

- Use cases
- Compared with other tools
- How it works: design principles
- New features since 2010
 - send size estimation & progress reporting
 - holey receive performance!
 - bookmarks
- Upcoming features
 - resumable send/receive
 - receive prefetch

Use cases - what is this for?

- "zfs send"
 - serializes the contents of snapshots
 - creates a "send stream" on stdout
- "zfs receive"
 - recreates a snapshot from its serialized form
- Incrementals between snapshots
- Remote Replication
 - Disaster recovery / Failover
 - Data distribution
- Backup

Examples

```
zfs send pool/fs@monday |
 ssh host

zfs receive tank/recvd/fs

zfs send -i @monday
 pool/fs@tuesday | ssh ...
```


Examples

```
zfs send pool/fs@monday |
 ssh host
 zfs receive tank/recvd/fs
 "FromSnap"
zfs send -i @monday
 pool/fs@tuesday | ssh ...
 "ToSnap"
```


Compared with other tools

- Performance
 - Incremental changes located and transmitted efficiently
 - Including individual blocks of record-structured objects
 - e.g. ZVOLs, VMDKs, database files
 - Uses full IOPS and bandwidth of storage
 - Uses full bandwidth of network
 - Latency of storage or network has no impact
- Shared blocks (snapshots & clones)
- Completeness
 - Preserves all ZPL state
 - No special-purpose code
 - e.g. owners (even SIDs)
 - e.g. permissions (even NFSv4 ACLs)

How it works: Design Principles (overview)

- Locate changed blocks via block birth time
 - Read minimum number of blocks
- Prefetching issues of i/o in parallel
 - Uses full bandwidth & IOPS of all disks
- Unidirectional
 - Insensitive to network latency
- DMU consumer
 - Insensitive to ZPL complexity

Design: locating incremental changes

- Locate incremental changes by traversing ToSnap
 - skip blocks that have not been modified since FromSnap
- Other utilities (e.g. rsync) take time proportional to # files (+ # blocks for record-structured files)
 - regardless of how many files/blocks were modified
- Traverse ToSnap
- Ignore blocks not modified since FromSnap
- Note: data in FromSnap is not accessed
 - Only need to know FromSnap's creation time (TXG)

Design: locating incremental changes

Design: prefetching

- For good performance, need to use all disks
 - Issue many concurrent i/os
- "zfs send" creates prefetch thread
 - reads the blocks that the main thread will need
 - does not wait for data blocks to be read in (just issues prefetch)
 - see tunable zfs_pd_blks_max
 - default: 100 blocks
 - upcoming change to zfs_pd_bytes_max, 50MB
- Note: separate from "predictive prefetch"

Design: unidirectional

- "zfs send ... | " emits data stream on stdout
- no information is passed from receiver to sender
- CLI parameters to "zfs send" reflect receiver state
 - e.g. most recent common snapshot
 - e.g. features that the receiving system supports (embedded, large blocks)
- insensitive to network latency
- allows use for backups (stream to tape/disk)
- allows flexible distribution (chained)

Design: DMU consumer

- Sends contents of objects
- Does not interpret ZPL / zvol state
- All esoteric ZPL features preserved
 - SID (Windows) users
 - Full NFSv4 ACLs
 - Sparse files
 - Extended Attributes

Design: DMU consumer

```
# zfs send -i @old pool/filesystem@snapshot | zstreamdump
BEGIN record
 hdrtype = 1 (single send stream, not send -R)
 features = 30004 (EMBED DATA | LZ4 | SA SPILL)
 magic = 2f5bacbac ("ZFS backup backup")
 creation time = 542c4442 (Oct 26, 2013)
 type = 2 (ZPL filesystem)
 flags = 0x0
 toquid = f99d84d71cffeb4
 fromguid = 96690713123bfc0b
 toname = pool/filesystem@snapshot
END checksum = b76ecb7ee4fc215/717211a93d5938dc/80972bf5a64ad549/a8ce559c24ff00a1
SUMMARY:
 Total DRR BEGIN records = 1
 Total DRR END records = 1
 Total DRR OBJECT records = 22
 Total DRR FREEOBJECTS records = 20
 Total DRR WRITE records = 22691
 Total DRR WRITE EMBEDDED records = 0
 Total DRR FREE records = 114
```


Design Principles (DMU consumer)

```
# zfs send -i @old pool/filesystem@snapshot | zstreamdump -v
BEGIN record
OBJECT object = 7 type = 20 bonustype = 44 blksz = 512 bonuslen = 168
FREE object = 7 offset = 512 length = -1
FREEOBJECTS firstobj = 8 numobjs = 3
OBJECT object = 11 type = 20 bonustype = 44 blksz = 1536 bonuslen = 168
FREE object = 11 offset = 1536 length = -1
OBJECT object = 12 type = 19 bonustype = 44 blksz = 8192 bonuslen = 168
FREE object = 12 offset = 32212254720 length = -1
WRITE object = 12 type = 19 (plain file) offset = 1179648 length = 8192
WRITE object = 12 \text{ type} = 19 \text{ (plain file)} \text{ offset} = 2228224 \text{ length} = 8192
WRITE object = 12 type = 19 (plain file) offset = 26083328 length = 8192
```


Send/receive features unique to OpenZFS

- ZFS send stream size estimation
- ZFS send progress monitoring
- Holey receive performance!
- Bookmarks

ZFS send stream size & progress

In OpenZFS since Nov 2011 & May 2012

- -P (parseable) option also available
- API (libzfs & libzfs_core) also available

Holey receive performance!

- In OpenZFS since end of 2013
- Massive improvement in performance of receiving objects with "holes"
 - i.e. "sparse" objects
 - e.g. ZVOLs, VMDK files
- Record birth time for holes
 - Don't need to process old holes on every incremental
 - zpool set feature@hole_birth=enabled pool
- Improve time to punch a hole (for zfs recv)
 - from O(N cached blocks) to O(1)

Bookmarks

- In OpenZFS since December 2013
- Incremental send only looks at FromSnap's creation time (TXG), not its data
- Bookmark remembers its birth time, not its data
- Allows FromSnap to be deleted, use FromBookmark instead

Upcoming features in OpenZFS

- Resumable send/receive
- Checksum in every record
- Receive prefetching
- Open-sourced March 16
 - https://github.com/delphix/delphix-os
- Will be upstreamed to illumos & FreeBSD

Resumable send/receive: the problem

- Failed receive must be restarted from beginning
 - Causes: network outage, sender reboot, receiver reboot
- Result: progress lost
 - partially received state destroyed
 - must restart send | receive from beginning
- Real customer problem:
 - Takes 10 days to send recv
 - Network outage almost every week
 - :-(

Resumable send/receive: the solution

- When receive fails, keep state
 - Do not delete partially received dataset
 - Store on disk: last received <object, offset>
- Sender can resume from where it left off
 - Seek directly to specified <object, offset>
 - No need to revisit already-sent blocks

- Still unidirectional
- Failed receive sets new property on fs
 - receive resume token
 - Opaque; encodes <object, offset>
- Sysadmin or application passes token to "zfs send"

- zfs send ... | zfs receive -s ... pool/fs
 - New -s flag indicates to Save State on failure
- zfs get receive resume token pool/fs
- zfs send -t <token> | zfs receive ...
 - Token tells send:
 - what snapshot to send, incremental FromSnap
 - where to resume from (object, offset)
 - enabled features (embedded, large blocks)
- zfs receive -A pool/fs
 - Abort resumable receive state
 - Discards partially received data to free space
 - receive resume token property is removed
- Equivalent API calls in libzfs / libzfs_core


```
\# zfs send -v -t 1-e604ea4bf-e0-789c63a2...
resume token contents:
nvlist version: 0
 fromquid = 0xc29ab1e6d5bcf52f
 object = 0 \times 856 (2134)
 bytes = 0x3f4f3c0
 toquid = 0x5262dac9d2e0414a
 toname = test/fs@b
send from test/fs@a to test/fs@b estimated
size is 11.6M
```


```
# zfs send -v -t 1-e60a... | zstreamdump -v
BEGIN record
 toquid = 5262dac9d2e0414a
 fromguid = c29ab1e6d5bcf52f
nvlist version: 0
 resume object = 0x856 (2134)
 resume offset = 0xa0000 (655360)
OBJECT object = 2134 type = 19 bonustype = 44 blksz = 128K bonuslen = 168
FREE object = 2134 offset = 1048576 length = -1
. . .
WRITE object = 2134 type = 19 (plain file) offset = 655360 length = 131072
WRITE object = 2134 type = 19 (plain file) offset = 786432 length = 131072
. . .
```


Checksum in every record

- Old: checksum at end of stream
- New: checksum in every record (<= 128KB)
- Use case: reliable resumable receive
 - Incomplete receive is still checksummed
- Checksum verified before acting on metadata

Receive prefetch

- Improves performance of "zfs receive"
 - Incremental changes of record-structured data
 - e.g. databases, zvols, VMDKs
- Write requires read of indirect that points to it
- Problem: this read happens synchronously
 - get record from network
 - issue read i/o for indirect
 - wait for read of indirect to complete
 - perform write (i.e. notify DMU no i/o)
 - repeat

Receive prefetch: Solution

- Main thread:
 - Get record from network
 - issue read i/o for indirect (prefetch)
 - enqueue record (save in memory)
 - repeat
- New worker thread:
 - dequeue record
 - wait for read of indirect block to complete
 - perform write (i.e. notify DMU no i/o)
 - repeat
- Benchmark: 6x faster
- Customer database: 2x faster

ZFS send / receive

- Use cases
- Compared with other tools
- How it works: design principles
- New features since 2010
 - send size estimation & progress reporting
 - holey receive performance!
 - bookmarks
- Upcoming features
 - resumable send/receive (incl. per-record cksum)
 - receive prefetch

OpenZFS

Matt Ahrens mahrens@delphix.com

Send Rebase

Allows incremental send from arbitrary snapshot

Use cases?

Bookmarks: old incremental workflow

- Take today's snapshot
 - zfs snapshot pool/fs@Tuesday
- Send from yesterday's snapshot to today's
 - zfs send -i @Monday pool/fs@Tuesday
- Delete yesterday's snapshot
 - zfs destroy pool/fs@Monday
- Wait a day
 - sleep 86400
- Previous snapshot always exists

Bookmarks: new incremental workflow

- Take today's snapshot
 - zfs snapshot pool/fs@Tuesday
- Send from yesterday's snapshot to today's
 - zfs send -i #Monday pool/fs@Tuesday
- (optional) Delete yesterday's bookmark
 - zfs destroy pool/fs#Monday
- Create bookmark of today's snap
 - zfs bookmark pool/fs@Tuesday #Monday
- Delete today's snapshot
 - zfs destroy pool/fs@Tuesday
- Wait a day
 - sleep 86400