

Introduction to ZFS


- ZFS is the next generation enterprise file system and volume manger,
- Robust, scalable and simple to administer.
- Self healing, transactional
- Two components
 - Pool manager
 - File system manager

Who Am I?


Mark Clarke

- work at Jumping Bean, an solutions integration company,
- Social Media
 - Twitter @mxc4
 - G+ MClarke4@gmail.com
 - LinkedIn
 - http://www.jumpingbean.co.za


Where did it come from?


- Released by Sun Microsystems now owned by Oracle
- Announced September 2004
- Work started in 2001
- Open source Licensed under the CDDL (Common Development and Distributions License)
- Latest versions:
 - ZFS File System -5/6
 - ZFS Pool Version Number 28/34


Jumping Bean Jumping Bean


- Combined file system and logical volume manager,
- Features:
 - Protection against data corruption,
 - Snapshots, clones
 - Automatic repair and
 - Continuous integrity checking


- 128bit file system
 - Can address 1.84 × 10^19 more data than 64 bit system,
 - No practical limit to
 - File size,
 - Directory entries
 - Disk drives


- Only two commands
 - zpool for creating/managing storage pools
 - zfs for creating/managing file-systems


ZPOOL

Jumping Bean Jumping Bean

ZPool


- Zpool handles the storage pool,
- Responsible for:
 - Data integrity
 - Self healing
 - Check summing
 - Performance
 - Vdev creation, management

ZPool


- Stripes data across vdevs
- ZPOOL components
 - ARC
 - L2ARC
 - ZIL (ZFS Intent Log)
 - COW (copy on writes)
 - Transaction groups


- Data faults/corruption occur because:
 - Bit rot,
 - Current spikes,
 - Firmware bugs
 - Phantom writes,
 - Misdirected read/writes
 - Raid "Write holes"


- Silent data corruption
 - Errors undetected by firmware and/or operating system
 - Netapp study found 1 in 90 SATA drives had silent software corruption,
 - Faster disks/raid controllers + larger capacity = problem
 - Jeff Bonwick estimates silent corruption every 15 minutes at Greenplum


- ZFS Data Integrity handle by COW transactional data writes
 - Uses Hash Tree (Merkle Tree)
 - Each block checksummed, stored in pointer to block,
 - Each pointer checksums stored in pointer, etc up to root block,
 - Uber block has check sum,
 - Checksum compared on block access,


Initial Block Tree


Update Checksums


Write Some Data


Update Uberblock


ZFS Auto Healing

 On check sum check error, zpool will rebuild data from redundant storage and repair bad blocks,


- Zpool works with virtual devices (vdevs)
- Vdevs can be:
 - Single disks
 - N-way mirrors
 - Raidz1,
 - Raidz2,
 - RaidDz3


• RAID-Z

- RAID-Z1 one disk failure ~ Raid 5
- RAID-Z2 up to two disk failures ~ Raid 6
- Raid-Z3 allows three disk failures
- No write whole problem due to transaction group/cow


Zpool - Storage Design

- Zpool uses dynamic striping across vdevs,
- Can mix any combination of vdevs
- Design storage pool with redundancy, performance and maintainability in mind.


- ARC is the adaptive replacement cache
- In memory cache,
- Zpool will use all memory -1G,
- Frees up memory when requested by other apps
- More ram = better performance
- ARC uses:
 - MRU,
 - MFU
 - MRU Ghosts evicted pages
 - MFU Ghost evicted pages


- Hybrid storage pools
 - Use SSD for
 - ZIL (write cache)
 - L2Arc cache (read cache)
 - Use disk for mass storage capacity
 - MLC multi layer cell (L2Arc)
 - SLC single layer cell (SLOG)


ZFS File System

storage/home

storage/share

ZPool (storage)

Adaptive Replacement Cache

SLOG

L2Arc

Raid-z1

Mirror


Cache


Jumping Bean Jumping Bean


ZFS Datasets

Jumping Bean Jumping Bean

What does ZFS File System Provide?


- ZFS file system provides
 - Compression
 - Encryption
 - Shares
 - De-duplication,
 - Quotas
 - Reservation,
 - Snapshot,
 - Clone,
 - Properties


- ZFS creates datasets,
- ZFS can create and mount file system with a single command,
- File systems mounted by default under pool name,
- Block devices can also be create on a Zpool and formatted with ext4 etc,


- Using ZFS properties one can:
 - Enable compression,
 - Enable CIFs/NFSv4 shares
 - Change mount point
 - Enable de-duplication requires lots of memory


ZFS Snapshots & Clones

- Snapshot are efficient and cheap to create,
- Can rollback to snapshots easily
- Snapshots can be access via .zfs hidden directory
- Snapshots read only,
- Clones read & write


ZFS Send/Receive

- ZFS stream snapshots over stdin/stdout,
- ZFS send/receive can be done over WAN, no special hardware required,
- Can send/receive incremental snapshots


Jumping Bean Jumping Bean


Q & A

Jumping Bean Jumping Bean


The End

Jumping Bean Jumping Bean