NFSv4ish Advanced Features

Ruben Gaspar IMS

Agenda

- O_DIRECT
- Delegations
- pNFS
- Kerberos + NFS

Please have a look to previous talk about this topic:

https://indico.cern.ch/event/505068/

O DIRECT

- Parallel access (e.g. clustering) relying on it
- From REHL 7.3 on, setting O_DIRECT will avoid delegation
- Tcpdump:
 - NFSv4: writes differed on a GETTR (to refresh client cache when directIO disabled)
 - NFSv4.1: metadata calls go to a metadata server, so GETATTR don't appear

```
--libaio 172941 open("/ORA/dbs07/DNFS/file0", O_RDONLY|O_DIRECT <unfinished ...> ... 172941 io_submit(140464063934464, 1, {{pread, filedes:3, buf:0x7fc056aa8000, nbytes:4096, offset:794880479232}} <unfinished ...> --psync 174168 open("/ORA/dbs07/DNFS/file0", O_RDONLY|O_DIRECT) = 3 ... 174168 pread(3, "G\235\330+\252\n\0053\250\223\327\366h\213<\10u\362\6U\1\26\353\32N^f\261<\2700\0"..., 4096, 794880479232) = 4096
```

O_DIRECT (NFSv4, direct=0)

O_DIRECT (NFSv4, direct=1)

O_DIRECT (OS view)

Enable extra NFS debugging (NetApp case 2006173081):

```
sysctl -w sunrpc.nfs debug=65
```

- Logging at /var/log/messages
- No difference among NFSv4 and NFSv4.1

```
sysctl -w sunrpc.nfs_debug=65

/var/log/messages
..
Apr 13 11:09:15 itrac51104 kernel: NFS: open file(/file0)
Apr 13 11:09:15 itrac51104 kernel: NFS: nfs_update_inode(0:49/96 fh_crc=0x919d2e5d ct=3 info=0x27e5f)
Apr 13 11:09:15 itrac51104 kernel: NFS: nfs_fhget(0:49/96 fh_crc=0x919d2e5d ct=3)
Apr 13 11:09:15 itrac51104 kernel: NFS: direct read(/file0, 4096@64760893440)
Apr 13 11:09:15 itrac51104 kernel: NFS: direct read(/file0, 4096@794880479232)
Apr 13 11:10:52 itrac51104 kernel: NFS: open file(/file0)
Apr 13 11:10:52 itrac51104 kernel: NFS: open file(/file0)
Apr 13 11:10:52 itrac51104 kernel: NFS: nfs_update_inode(0:49/96 fh_crc=0x919d2e5d ct=3 info=0x27e5f)
Apr 13 11:10:52 itrac51104 kernel: NFS: nfs_fhget(0:49/96 fh_crc=0x919d2e5d ct=3)
Apr 13 11:10:52 itrac51104 kernel: NFS: direct write(/file0, 4096@64760893440)
Apr 13 11:10:52 itrac51104 kernel: NFS: direct write(/file0, 4096@6794880479232)
sysctl -w sunrpc.nfs_debug=0
```

Delegations

Delegations

- Client establishes callback path information while SETCLIENTID verb, server checks with CB_NULL
- No extra callback path on RHEL 7

```
https://access.redhat.com/documentation/en-
```


US/Red_Hat_Enterprise_Linux/7/html/Storage_Administration_Guide/ch-nfs.html

Using fio-2.2.8 on a physical server CERNTOS 7.2


```
[random-reads]
lockfile=readwrite
 Changes with respect previous io tests
nrfiles=${NRFILES}
direct=0
ioengine=psync
iodepth=${IODEPTH}
bs=${BS}
rw=randread
randrepeat=1
size=100%
ramp_time=0
time_based=1
runtime=${RUNTIME}
filename=${FILENAME}
numjobs=${NUMJOBS}
```

• fio loop 1000 times 10 secs IO

CENTOS 7.2, 1TB file, fio seq-writes (64kb), 1 process

CENTOS 7.2, 1TB file, fio seq-reads (64kb), 1 process

CERNTOS 7.2, 1TB file, fio random-reads (4kb), 1 process

Especially with NFSv4 random-writes tests don't end properly either with sync or async IO. This is due to controller's NVRAM. A job of 10secs may take some minutes to complete.

--randwrites in nfs4 (virtual and physical) libaio and psync
fio: job 'random-writes' hasn't exited in 60 seconds, it appears to be stuck. Doing forceful exit of this job.
fio: job 'random-writes' hasn't exited in 60 seconds, it appears to be stuck. Doing forceful exit of this job.
fio: job 'random-writes' hasn't exited in 60 seconds, it appears to be stuck. Doing forceful exit of this job.
fio: job 'random-writes' hasn't exited in 60 seconds, it appears to be stuck. Doing forceful exit of this job.

- Based on article: http://cern.ch/go/xgl8
- Working on a CENTOS 7.2 server
 - 32 cores + 256GB RAM
- Python3 module developed to specifically test NFS delegations
 - https://gitlab.cern.ch/db/cerndb-infra-storage/tree/master/nfstestbench

```
python3 FileOps.py -h
usage: FileOps.py [-h] -f FILE PREFIX -p POOLSIZE -c TOTALNUM [-i ITERACTIONS]
 [-0] [-1] [-d] [-r | -w]
Delegation NFSv4 tests using multiple process program.
optional arguments:
  -h, --help show this help message and exit
  -f FILE PREFIX Prefix value for file location
  -p POOLSIZE Number of processes
  -c TOTALNUM Number of files to work with
  -i ITERACTIONS How many IO operations to do on a single file. Defaults to
 10
 if present we should use os.open, otherwise buffered IO.
 Posix locking, otherwise no locking
 direct IO, otherwise no direct IO
 if present is a read
 if present is a write
```

- Create 10k files of 4KB
- Use Python multiprocessing module to distribute load on all cores
- Repeat a number of times the IO operation (R or W)
 - Use POSIX locks


```
--Mount NFSv4 o NFSv4.1
mount -o rw,bg,hard,nointr,tcp,noatime,timeo=600,rsize=65536,wsize=65536,vers=4.1 -t nfs
dbnasc:/ORA/dbs07/DNFS /ORA/dbs07/DNFS
mount -o rw,bg,hard,nointr,tcp,noatime,timeo=600,rsize=65536,wsize=65536 -t nfs4
dbnasc:/ORA/dbs07/DNFS /ORA/dbs07/DNFS

--create files
for i in `seq 1 10000`;do dd if=/dev/zero of=/ORA/dbs07/DNFS/file$i bs=4k count=1;done


--Run test
python3 FileOps.py -f /ORA/dbs07/DNFS/file -p 50 -c 10000 -i 10 -o -w -d -l
Namespace(POOLSIZE=50, directio=True, file_prefix='/ORA/dbs07/DNFS/file', fine=True, isread=False,
iswrite=True, iteractions=10, locking=True, totalnum=10000)
Poolsize: 50, totalnum: 10000
45.07781410217285 run lasted (in seconds)
```

- Use client and server CLI to check right IO is ongoing
 - collectl, mounstats, htop
 - smetrics (link to talk)
 - NFS server locks:

CENTOS 7.2, 32 cores, 256GB RAM, Python 3.5 (50 processes, 10.000 4KB files), Read

CENTOS 7.2, 32 cores, 256GB RAM, Python 3.5 (50 processes, 10.000 4KB files), Write

Delegations: IO profiling

CENTOS 7.2 – ONTAP 8.3.1

READ (nfsstat)	NFSv4	NFSv4_delg	NFSv4.1	NFSv4.1_delg		
OPEN	100000	10432	0	0		
WRITE	0	0	0	0		
READ	100000	99913	99998	99463		
CLOSE	100000	10432	100000	20864		
GETATTR	100050	480	190025	11824		
LOCK	100000	480	100000	960		
LOCKU	99990	480	100000	960		

CENTOS 7.2 – ONTAP 8.3.1

os.O_RDONLY | os.O_DIRECT + POSIX locks

WRITE (nfsstat)	NFSv4	NFSv4_delg	NFSv4.1	NFSv4.1_delg		
OPEN	100000	10000	0	0		
WRITE	100000	99993	100000	99758		
READ	0	0	0	0		
CLOSE	100000	10000	100000	10000		
GETATTR	100000	0	189917	0		
LOCK	100000	0	100000	0		
LOCKU	100000	0	99999	0		

os.O_WRONLY | os.O_DIRECT + POSIX locks

Pnfs

pNFS (ONTAP 8.3.1)

- It works with:
 - CENTOS 7.1 Openstack VM
 - Oracle 12.2.0.0.2 (beta2) and Kernel NFS

```
sx50::*> statistics show -object nfsv4_1 -instance vs2sx50 -raw -counter *_total
Object: nfsv4_1
Instance: vs2sx50
Start-time: 4/6/2016 14:35:58
End-time: 4/6/2016 14:35:58
Cluster: sx50
Number of Constituents: 32 (complete_aggregation)
 Value
 Counter
 access_total
 backchannel_ctl_total
 bind_conn_to_session_total
 close_total
 219671
 commit total
 sx50::*> vol move show -vserver vs2sx50
 compound_total
 836549985
 Vserver Volume
 State Move Phase Percent-Complete Time-To-Complete
 create_session_total
 425
 create_total
 delegpurge_total
 0
 dnfs06
 vs2sx50
 done
 completed 100%
 Q
 delegreturn_total
 destroy_clientid_total
 182
 destroy_session_total
 205
 342
 exchange_id_total
 free_stateid_total
 563
 sx50::*> statistics show -object nfsv4_1 -instance vs2sx50 -raw -counter *_total
 get_dir_delegation_total
 getdeviceinfo_total
 37
 Object: nfsv4_1
 getdevicelist_total
 Instance: vs2sx50
 getfh_total
 233286
 Start-time: 4/6/2016 14:44:46
 End-time: 4/6/2016 14:44:46
 avoutcommit total
 layoutget_total
 993
 Number of Constituents: 32 (complete_aggregation)
 avoutreturn_tota
 Counter
 value
 329866
 access_total
 backchannel_ctl_total
 bind_conn_to_session_total
 220463
 close_total
 commit_total
 compound total
 839230684
 create_session_total
 425
 create_total
 delegpurge_total
 0
 delegreturn_total
 destroy_clientid_total
 182
 205
 destroy_session_total
 exchange_id_total
 342
 free_stateid_total
 563
 get_dir_delegation_total
 detattr_tota1
 3090298
 getdeviceinfo_total
 detfh total
 233303
 avoutcommit total
 layoutget_total
 avoutreturn_tota
 18
 link_total
 lock_total
 570
 lockt_total
```

pNFS (ONTAP 8.3.1)

• It works with:

sx50::*> statistics show-periodic -interval 2 -iterations 0

- CENTOS 7.2 on a physical server
- Oracle 12.2.0.0.2 (beta2) and Kernel NFS

vol move operation

sx50:				2016 17:23:		100100													
cpu	cpu busy	total ops		cifs-ops	fcache	spin-ops	total recv	total sent		data recv	data sent	cluster busy	cluster recv	clus ter sent	disk read	disk write	pkts recv	pkts sent	
			nfs-ops 31442 34533 32060 26167 31063 31904 335516 37226 38261 44251 46894 25946 5464 4811 4282 5135	cifs-ops															
3% 3% 4% 4% 4% 5% 5% 5% 5% 4%	8% 80% 6% 6% 6% 7% 6% 5% 6% 5%	5090 1515 5214 5557 6688 12094 11777 11251 11684 11778	5090 1515 5214 5557 6688 12094 11777 11251 11684 11778	0 0 0 0 0 0 0 0 0	000000000000000000000000000000000000000	1757 569 1796 1901 2271 4072 3960 3781 3921	1.59MB 1.33MB 1.44MB 1.63MB 2.51MB 5.70MB 7.46MB 4.46MB 3.27MB 5.61MB	23. 2MB 12. 8MB 17. 0MB 24. 9MB 25. 4MB 36. 5MB 40. 9MB 39. 9MB 40. 5MB 41. 0MB	1% 1% 1% 2% 2% 2% 2% 2% 2% 2%	1.57MB 1.31MB 1.41MB 1.61MB 2.50MB 5.68MB 7.43MB 4.45MB 3.25MB 5.59MB	23.1MB 12.8MB 16.9MB 24.8MB 25.4MB 36.5MB 40.9MB 39.9MB 40.5MB 41.0MB	0% 0% 0% 0% 0% 0% 0% 0% 0%	23. 6KB 19. 2KB 35. 0KB 24. 4KB 13. 9KB 20. 9KB 31. 7KB 14. 9KB 21. 3KB	23. 6KB 19.1KB 34.9KB 24.4KB 13.9KB 20.8KB 31.7KB 14.9KB 21.2KB	21.9MB 3.58MB 23.3MB 3.78MB 3.33MB 16.5MB 15.1MB 31.2MB 19.3MB 13.7MB	28.5MB 5.13MB 31.0MB 31.5KB 11.9KB 19.7KB 23.8KB 24.6MB 8.28MB 23.6KB	5854 3599 4509 6397 7062 11854 13310 12554 12214 13272	1902 1258 1516 2031 2328 4217 4820 4101 3941 4479	

pNFS and Oracle 12.2.0.0.2

- pNFS doesn't work at all
- SR 3-12517180796
 - Bug 22261050 dnfs_imc : ora-00600 : [ksfdcls5] rms0 abnormal instance termination
 - Bug 21477246 ora-07445: core dump [kgnfswat()+62]
 [sigsegv]
- It should be corrected on latest Oracle 12.2 server.
 - To be checked! (Mid May new beta should be available)

Physical reads, Oracle 12.2.0.0.2, 2.5TB dataset, ONTAP 8.3.1, FAS8060 (60disks aggregate), CENTOS 7.2

Regression on Oracle 12.2.0.0.2 with respect 12.2.0.0.1 on behalf dnfs IO: pNFS and NFSv4.1 not working.

Needs to be followed up!

Kerberos

Kerberos + NFS

- TR-4073 (277 pages)
- Small intro to Kerberos

Service: nfs

User e.g. joe

Figure 1) Kerberos workflow between client, KDC, and NFS server on NetApp storage.

Kerberos + NFS

- Some differences with respect our usual setup:
 - Create a Kerberos domain, enable encryption types (AES)
 - Enable resolution of user/service principals
 - LDAP (it looks not working)
 - Name mapping rules (it works)
 - Kerberos service SPN

--it doesnt work (AD privileges required)

sx50::*> kerberos interface modify -vserver vs3sx50 -lif vs3sx50_dbnasc501-dpub -kerberos enabled -spn nfs/dbnasc501-d.cern.ch@CERN.CH

--it works!

sx50::*> kerberos interface modify -vserver vs3sx50 -lif vs3sx50_dbnasc501-dpub -kerberos enabled -spn nfs/dbnasc501-d.cern.ch@CERN.CH -keytab-uri http://web.cern.ch/dbnasc501-d.keytab

Export policies

export-policy rule modify -vserver vs3sx50 -policyname kerberos -protocol nfs -rorule sys,krb5,krb5i..

Keytab dilemma

On a computer object:

>> Dn: CN=dbnasc501-d,QU=CERN Linux Computers,DC=cern,DC=ch

5> objectClass: top; person; organizationalPerson; user; computer;

...

1> manager: CN=service-db-systems,OU=e-groups,OU=Workgroups,DC=cern,DC=ch;

 supportedEncryptionTypes requires A.D. admin privs --version (0.9.10 at least!

```
cern-get-keytab --keytab dbnasc501-d.keytab --service nfs --alias dbnasc501-d.cern.ch --enctypes
'AES128 CTS HMAC SHA1|AES256 CTS HMAC SHA1' --debug --verbose
--We get
klist -tke dbnasc501-d.keytab
Keytab name: FILE:dbnasc501-d.keytab
 12 04/27/2016 15:37:32 dbnasc501-d$@CERN.CH (des-cbc-crc)
 12 04/27/2016 15:37:32 dbnasc501-d$@CERN.CH (des-cbc-md5)
 12 04/27/2016 15:37:32 dbnasc501-d$@CERN.CH (arcfour-hmac)
 12 04/27/2016 15:37:32 nfs/dbnasc501-d.cern.ch@CERN.CH (des-cbc-crc)
 12 04/27/2016 15:37:32 nfs/dbnasc501-d.cern.ch@CERN.CH (des-cbc-md5)
 12 04/27/2016 15:37:32 nfs/dbnasc501-d.cern.ch@CERN.CH (arcfour-hmac)
--But we want
klist -kte dbnasc501-d.keytab
Keytab name: FILE: dbnasc501-d.keytab
KVNO Timestamp
 15 04/28/2016 15:40:47 dbnasc501-d$@CERN.CH (aes128-cts-hmac-sha1-96)
 15 04/28/2016 15:40:47 dbnasc501-d$@CERN.CH (aes256-cts-hmac-sha1-96)
 25
 15 04/28/2016 15:40:47 nfs/dbnasc501-d.cern.ch@CERN.CH (aes128-cts-hmac-sha1-96)
 15 04/28/2016 15:40:47 nfs/dbnasc501-d.cern.ch@CERN.CH (aes256-cts-hmac-sha1-96)
```

LDAP client dilemma

- Three possible variants in NetApp: AD-IDMU, AD-SFU,RFC-2307
- It depends on which property different schemas apply.
 - Name-mapping works! (local resolution)

```
--checking uid: AD-SFU
0000001a.0027e05c 065e5ad2 Sat May 07 2016 10:50:30 +02:00 [kern secd:info:4561] | [000.002.136] debug: Searching LDAP for the
"sAMAccountName, msSFU30UidNumber, msSFU30GidNumber, msSFU30Password, name, msSFU30HomeDirectory, msSFU30LoginShell"
attribute(s) within base "DC=cern,DC=ch" (scope: 2) using filter: (4(objectClass=User)(msSFU30UidNumber=15952)) in searchLdap() at
secd/utils/secd ldap utils.cpp:279 }
--AD-IDMU (good at CERN)
0000001a.0027e3d9 065e89fa Sat May 07 2016 11:10:37 +02:00 [kern secd:info:4561] | [000.012.281] debug: Searching LDAP for the "uid,
uidNumber, gidNumber, unixUserPassword, name, unixHomeDirectory, login
Shell" attribute(s) within base "DC=cern,DC=ch" (scope: 2) using filter (&(objectClass=User)(uidNumber=15952)) (in searchLdap() at
secd/utils/secd Idap utils.cpp:279 }
But looking for username:
-- AD-IDMU
0000001a.0027e458 065e9577 Sat May 07 2016 11:15:31 +02:00 [kern_secd:info:4561] | [003.008.655] info: LDAP search for the "uid,
uidNumber, gidNumber, unixUserPassword, name, unixHomeDirectory, loginShell" attribute(s) within base "DC=cern,DC=ch" (scope: 2) using filter
"(&(objectClass=User)(uid=rgaspar))" failed with error: Timed out { in searchLdap() at secd/utils/secd_Idap_utils.cpp:313 }
--AD-SFU (good at CERN)
0000001a.0027e4d2 065e9c07 Sat May 07 2016 11:18:19 +02:00 [kern_secd:info:4561] | [000.008.312] debug: Searching LDAP for the
"sAMAccountName, msSFU30UidNumber, msSFU30GidNumber, msSFU30Password, name,
msSEU30HomeDirectory, msSEU30LoginShell" attribute(s) within base "DC=cern,DC=ch" (scope: 2) using filter:
(&(objectClass=User)(sAMAccountName=rgaspar)) {  in searchLdap() at secd/utils/secd_Idap_utils.cp
p:279 }
```


Kerberos experience

Mount either on NFSv4 or NFSv4.1

mount dbnasc501-d:/ORA/dbs00/KERBEROS -t nfs4 -o sec=krb5,rw,bg,hard,nointr,tcp,noatime,timeo=600,rsize=65536,wsize=65536 /ORA/dbs00/KERBEROS

mount dbnasc501-d:/ORA/dbs00/KERBEROS -t nfs4 -o sec=krb5i,rw,bg,hard,nointr,tcp,noatime,timeo=600,rsize=65536,wsize=65536 /ORA/dbs00/KERBEROS

random_reads_4kb, 1 process, 1TB file, CENTOS 7.2 (physical server)

*libaio,nodirectIO,nolocking

sequential_writes_64kb, 1 process, 1TB file, CENTOS 7.2 (physical server)

random_writes_4kb, 1 process, 1TB file, CENTOS 7.2 (physical server)

*FA8060, ONTAP 8.3.1, 60 disks aggregate CENTOS 7.2, 256GB RAM, 32 cores sequential_reads_64kb, 1 process, 1TB file, CENTOS 7.2 (physical server)

itrac51104: CENTOS 7.2 32 cores, 256 GB RAM 10GbE

dbnasc501 (FAS8060): ONTAP 8.3.1 NVRAM: 8GB 16 cores, RAM: 64GB (60 data disks in aggregate) 20GbE

Conclusions

- Delegations useful in particular environment, not DB traditional scenario but good may be for virtualisation, application server, etc. ones
 - Enough memory on the apps server
 - NetApp controller shouldn't be loaded
 - Linux kernel evolution, watch up!
- Pnfs operational at kernel level on CENTOS 7.2
 - To be tested on Oracle server 12.2.0.3
- Kerberos
 - It looks a great feature for CERN openwide storage related services (no export-policy but authentication)
 - Kind of CERNbox type
 - LDAP dilemma needs to be solved (NetApp case 2006265613)
 - 9th June update: it looks it works now!

vserver services name-service Idap client schema copy -schema AD-IDMU -new-schema-name AD-IDMU-mod -vserver vs3sx50 vserver services name-service Idap client schema modify -schema AD-IDMU-mod -uid-attribute sAMAccountName -vserver vs3sx50