The Sun Network Filesystem: Design, Implementation and Experience

RUSSEL SANDBERG

Presented by – Aniruddh Adkar CSE 710 Parallel and Distributed File Systems (Spring 2016) SUNY, University at Buffalo


NFS - Why, What, How?

- ▶ Why do we need File system over network?
- ► Introduction to NFS
- What are expectations from NFS?
 - ► Access Transparency
 - ► Location Transparency
 - Consistency
 - ► Fault tolerance
 - ▶ Heterogeneity

How? Design and Architecture

- ► NFS Implementation
 - Design goals
 - ▶ NFS protocol
 - ▶ over SUN RPC (UDP and IP)
 - ► XDR specification
 - Server
 - Client
 - ► File system Interface

Design and Architecture contd.


Server

- Stateless server
- Synchronous operation, flushing buffer caches before returning
- ► File handle = FS id + i-node no + i-node generation no

Client

- Abstraction to FS
- ► Treats NFS as local directory
 - Virtual File System support in Kernel
 - ► Distinguish between local vs network file handle
 - ► VFS Interface vnode wrapper for i-node

Challenges and changes to kernel

- lookup()
- Rewritten FS routines to support vnodes
 - namei, direnter, getdirentries
- Synchronous write requests
- Modifications in MOUNT Soft, Hard
- Modifications in /etc/fstab and /etc/mtab
- nfsd system call user context to kernel NFS server

Authentication and Security

- uid,gid permissions model
 - ► Flat uid, gid across network
- Yellow pages
- ▶ root is no more omnipotent in NFS!
- ► Impersonations issues
- Solution Kerberized NFS

Optimizations

- ► No state ? Can we optimize little ?
 - Server caching
 - Client caching
- ► Better in many aspects when AT&T RFS vs NFS
 - ► Networking special purpose protocol vs UDP/IP
 - System call over network vs RPC
 - ► Ties to UNIX vs Heterogeneous, Machine and OS independent
 - Crash Recovery Stateful vs stateless matters!

Issues, Limitations and Criticism

- ► No concurrent access and File locking
 - May get intermixed data
- ► No complete coverage of UNIX file semantics
- ▶ Time Skew
- ▶ Write is slow (Excuse me its only 5% of total!)

Its 2016! Wake up from hibernation

► NFS v3

- ▶ 64-bit file sizes and offsets added (Files > 2GB)
- Support for Async writes on server Performance gain
- ► Readdirplus Get file handles while reading dir
- Support for TCP Larger read and write sizes, use over WAN

► NFS v4

- Stateful! It sounds weird right?
- Recovery client helps server, gets NO_GRACE in return!
- Sharing for OPEN

Conclusion

- ► Early and flexible Distributed File System
- Can work with large network, mixed protocols, machine types and OS
- ► First widely used IP based network file system
- ▶ New features, optimizations and Extensions

References

- ► The Sun Network Filesystem: Design, Implementation and Experience *Russel Sandberg Sun Microsystems Inc.*
- http://docs.oracle.com/cd/E19253-01/816-4555/6maoquifj/index.html
- https://en.wikipedia.org/wiki/Network File System#NFSv4
- http://www.ibm.com/developerworks/aix/library/au-aix7networkoptimize2/
- https://www.ietf.org/rfc/rfc3530.txt
- Distributed Systems: Concepts and Design By George Coulouris, Jean Dollimore, and Tim Kindberg
- Unix Concepts and Applications By Sumitabha Das
- http://www.ibm.com/developerworks/library/l-virtual-filesystem-switch/