Introduction to NFS v4 and pNFS

David Black, SNIA Technical Council, EMC


slides by Alan Yoder, NetApp with thanks to Michael Eisler and Brent Welch


- Under development from 1998-2005
 - primarily driven by Sun, Netapp, Hummingbird
 - some University involvement (CITI UMich, CMU)
 - systems beginning to ship
 - > available in Linux


- Mandates strong security be available
 - Every NFSv4 implementation has Kerberos V5
 - You can use weak authentication if you want
- Easier to deploy across firewalls (only one port is used)
- Finer grained access control
 - Goes beyond UNIX owner, group, mode
 - Uses a Windows-like ACL
- Read-only, read-mostly, or single writer workloads can benefit from formal caching extensions (delegations)
- Multi-protocol (NFS, CIFS) access experience is cleaner
- Byte range locking protocol is much more robust
 - Recovery algorithms are simpler, hence more reliable
 - Not a separate protocol as in V3

NFS v3 and v4 compared


NFSv3

- A collection of protocols (file access, mount, lock, status)
- Stateless
- UNIX-centric, but seen in Windows too
- Deployed with weak authentication
- 32 bit numeric uids/gids
- Ad-hoc caching
- UNIX permissions
- Works over UDP,TCP
- Needs a-priori agreement on character sets

NFSv4

- One protocol to a single port (2049)
- Lease-based state
- Supports UNIX and Windows file semantics
- Mandates strong authentication
- String-based identities
- Real caching handshake
- Windows-like access
- Bans UDP
- Uses a universal character set for file names


- Idea to use SAN FS architecture for NFS originally from Gary Grider (LANL) and Lee Ward (Sandia)
- Development driven by Panasas, Netapp, Sun, EMC, IBM, UMich/CITI
- Folded into NFSv4 minor version NFSv4.1 in 2006


- Essentially makes clients aware of how a clustered filesystem stripes files
- Files accessible via pNFS can be accessed via non-parallel NFS (and in the case of filers, CIFS, and other file access protocols)
- Benefits workloads with
 - many small files
 - very large files
- Three supported methods of access to data:
 - Blocks (FC, iSCSI)
 - Objects (OSD)
 - Files (NFSv4.1)


pNFS architecture


pNFS architecture


- Only this is covered by the pNFS protocol.
- Client-to-storage data path and server-to-storage control path are specified elsewhere, e.g.
 - SCSI Block Commands (SBC) over Fibre Channel (FC)
 - SCSI Object-based Storage Device (OSD) over iSCSI
 - Network File System (NFS)

pNFS basic operation


- Client gets a layout from the NFS Server
- The layout maps the file onto storage devices and addresses
- The client uses the layout to perform direct I/O to storage
- At any time the server can recall the layout
- Client commits changes and returns the layout when it's done
- > pNFS is optional, the client can always use regular NFSv4 I/O


pNFS protocol operations


LAYOUTGET

(filehandle, type, byte range) -> type-specific layout

LAYOUTRETURN

(filehandle, range) -> server can release state about the client

LAYOUTCOMMIT

- (filehandle, byte range, updated attributes, layout-specific info) ->
 server ensures that data is visible to other clients
- Timestamps and end-of-file attributes are updated

GETDEVICEINFO, GETDEVICELIST

Map deviceID in layout to type-specific addressing information

pNFS protocol callbacks


- CB_LAYOUTRECALL
 - Server tells the client to stop using a layout
- CB_RECALLABLE_OBJ_AVAIL
 - Delegation available for a file that was not previously available

pNFS read


Client: LOOKUP+OPEN
 NFS Server: returns file handle and state ids
 Client: LAYOUTGET
 NFS Server: returns layout
 Client: many parallel READs to storage devices
 Storage devices: return data
 Client: LAYOUTRETURN
 NFS server: ack
 control path

- Layouts are cacheable for multiple LOOKUP+OPEN instances
- Server uses CB_LAYOUTRECALL when the layout is no longer valid

pNFS write


control path

NFS Server: returns file handle and state ids
 Client: LAYOUTGET
 NFS Server: returns layout
 Client: many parallel WRITEs to storage devices
 Storage devices: ack

Client: LAYOUTCOMMIT NFS server: "publishes" write

Client: LAYOUTRETURN

Client: LOOKUP+OPEN

NFS server: ack

Server may restrict byte range of write layout to reduce allocation overheads, avoid quota limits, etc.

What pNFS doesn't give you


- Improved cache consistency
 - NFS has open-to-close consistency
- Perfect POSIX semantics in a distributed file system
- Clustered metadata
 - Though a mechanism for this is not precluded

