Storage Systems


NPTEL Course Jan 2012

(Lecture 25)

K. Gopinath
Indian Institute of Science

Design

- User level:
 - FS consumer: uses Posix ZFS fs
 - device consumer: uses devices avlbl thru /dev
 - GUI (JNI), Mgmt Apps (both access ker thru libzfs)
 - eg. zpool(1M), zfs(1M)
 - libzfs: unified, object-based mechanism for accessing and manipulating storage pools and filesystems
- Kernel Level:
 - Interface Layer
 - Transactional Object layer
 - Storage Pool Layer


- ZVOL (ZFS Emulated Volume): presents raw devices backed by space from a storage pool
- DMU (Data Management Unit):
 - presents a transactional object model using flat address space presented by the SPA.
 - Consumers interact with DMU via collections of objects (objsets), objects and transactions
 - Object: an arbitrary piece of storage from SPA
 - Transaction: a set of ops that must be committed to disk as a group
- DSL (Dataset and Snapshot Layer):
 - groups DMU objsets into a hierarchical namespace, with inherited properties, as well as quota and reservation enforcement
 - manages snapshots and clones of objsets

- ZAP (ZFS Attribute Processor): uses scalable hash algorithms to create arbitrary (name, object) associations within an objset.
 - used to implement directories within the ZPL
 - used in DSL to store pool-wide properties
 - runs on top of DMU
- ZIL (ZFS Intent Log): For O_DSYNC, uses efficient per-dataset transaction log that can be replayed in event of a crash
- Traversal:
 - a safe, efficient, restartable method of walking all data within a live pool
 - basis of resilvering and scrubbing
 - walks all metadata looking for blocks modified within a certain period of time
 - due to COW, can quickly exclude large subtrees that have not been touched during an outage period

- SPA: glues ZIO and vdev layers into a consistent pool object
- ARC: Adaptive Replacement Cache
- ZIO (ZFS I/O Pipeline): all data must pass thru this multi-stage pipeline when going to or from the disk
 - translates DVAs (Device Virtual Addresses) into logical locations on a vdev
 - checksum and compression if necessary
 - splits large block into "gang of blocks"
- VDEV: Virtual devices form a tree, with a single root vdev and multiple interior (mirror and RAID-Z) and leaf (disk and file) vdevs
- LDI (Layered Driver Interface): interact with physical devices and files (VFS interfaces)

I/O types RWFCI	ZIO state open	Compression	Checksum	Gang Blocks	DVA management	Vdev I/O
RWFCI	wait for					
	children rea	dy				
-W-		write compress				
-W-			checksum gen			
-WFC-				gang pipeline		
-WFC-				get gang header		
-W-				rewrite gang header		
F				free gang members		
-C-				claim gang members		
-W-					DVA allocate	
F					DVA free	
-C-					DVA claim	
-W-	gang checksum gen					
RWFCI	ready					
RWI						I/O start
RWI						I/O done
RWI						I/O assess
RWFCI	wait for chil	dren done				
R			checksum verify			
R				read gang members		
R		read decompres	S			
RWFCI	done					
(R)ead, (W)rite, (F)ree, (C)laim, and (I)octl (from ZFS doc: Sun/Oracle)						

Types of Disk Redundancy

- Maximum Distance Separable (MDS) vs non-MDS
- MDS: RAID1, RAID4, RAID5, RAID6 popular
 - RAID1: mirroring
 - RAID5: parity rotated but not in RAID4
 - RAID m+n where RAID m used as leaves and RAID n on top
 - RAID10: create multiple RAID1 (mirroring) volumes and then catenate them in RAID 0
 - RAID6: need two syndromes for tolerating 2 failures
 - 1st one the regular RAID5: xor of D₀,...D_i,...,D_{n-1}
 - 2nd one: xor of g⁰D₀,...,gⁱD_i,...,gⁿ⁻¹D_{n-1}, g a generator in a GF
 - If one disk fails, RAID5 syndrome sufficient
 - If 2 data disks fail, say ith and jth: have to solve D_i+D_j=A and gⁱD_i + g^jD_i=B

RAID5 "write-hole"

- Software RAID5 perf poor
 - if data upd in a RAID stripe, must also upd parity
 - If data part upd but crash/power outage before parity upd, xor invariant of RAID stripes lost
 - a full-stripe write can issue all writes asynch, but a partial-stripe write must do synch reads before it can start the writes
- Also, a partial-stripe write modifies live data
 - defeats transactional design
- software-only workarounds: logging but slow!
- HW workaround:
 - NVRAM for both probs but costly...