

Agenda

- What is ZFS?
- Why a new file system?
- What's different about it?
- What can I do with it?
- How much does it cost?
- Where does ZFS go from here?

What is ZFS? A new way to manage data

With checksumming and copy-on-write transactions

Easier Administration

A pooled storage model – no volume manager

Immense Data Capacity

The world's first 128-bit file system

Huge Performance Gains

Especially architected for speed

Why a New File System?

The Value of Data is Becoming Even More Critical

The Amount of Storage is Ever-Increasing

Trouble with Existing File Systems?

Good for the time they were designed, but...

Any defect in datapath can corrupt data... undetected

Difficult to
Administer-Need
Volume Manager

Volumes, labels, partitions provisioning and lots of limits

Older/Slower Data Management Techniques

Fat locks, fixed block size, naive pre-fetch, dirty region logging

•DATA INTEGRITY

ZFS Data Integrity Model

- Copy-on-write, transactional design
- Everything is checksummed
- RAID-Z protection
- Disk Scrubbing

Copy-on-Write and Transactional

End-to-End Checksums

Prevents:

- Silent data corruption
- Panics from corrupted metadata
- > Phantom writes
- Misdirected reads and writes
- > DMA parity errors
- > Errors from driver bugs
- > Accidental overwrites

RAID-Z Protection

RAID-5 and More

- ZFS provides better than RAID-5 availability
- Striping uses dynamic widths
 - Each logical block is its own stripe
- All writes are full-stripe writes
 - Eliminates read-modify-write (So it's fast!)
- Eliminates RAID-5 "write hole"
 - No need for NVRAM

Self-Healing Data

ZFS can detect bad data using checksums and "heal" the data using its mirrored copy.

Disk Scrubbing

- Uses checksums to verify the integrity of all the data
- Traverses metadata to read every copy of every block
- Finds latent errors while they're still correctable
- It's like ECC memory scrubbing but for disks
- Provides fast and reliable re-silvering of mirrors

Immense Data Capacity

128-bit File System

No Practical Limitations on File Size, Directory Entries, etc.

Concurrent Everything

EASIER ADMINISTRATION

Easier Administration

Pooled Storage Design makes for Easier Administration

No need for a Volume Manager!

- Straightforward Commands and a GUI
 - Snapshots & Clones
 - Quotas & Reservations
 - Compression
 - Pool Migration
 - ACLs for Security

No More Volume Manager

Automatically add capacity to shared storage pool

Application 1

Application 2

Application 3

ZFS File systems are Hierarchical

- File system properties are inherited
- Inheritance makes administration a snap
- File systems become control points
- Manage logically related file systems as a group

ZFS Snapshots

- Provide a read-only point-in-time copy of file system
- Copy-on-write makes them essentially "free"
- Very space efficient only changes are tracked
- And instantaneous just doesn't delete the copy

ZFS Clones

- Software installations
- · Workspaces
- · etc.

Example: Create a clone of Monday Status:

zfs clone ank/solaris@monday \
 tank/ws/yits/fix

Quotas and Reservations

To control pooled storage usage, administrators can set a quota on a per file system basis

Limit Tim to a quota of 10g

```
# zfs set quota=10g
tank/home/tim
```

Or they can set a *reservation* (minimum)

Guarantee Fred a reservation of 20g

```
# zfs set reservation=20g
tank/home/fred
```

Storage Pool Migration

"Adaptive Endian-ness"

- Hosts always write in their native "endian-ness"

Opposite "Endian" Systems

 Write and copy operations will eventually byte swap all data!

Config Data is Stored within the Data

- When the data moves, so does its config info

Data Compression

- Reduces the amount of disk space used
- Reduces the amount of data transferred to disk – increasing data throughput

Data Security

Full allow / deny semantics with inheritance
Fine grained privilege control model (17 attributes)

The uber-block checksum can serve as a digital signature for the entire filesystem 256 bit, military grade checksum (SHA-256) available

•BREATHTAKING PERFORMANCE

Architected for Speed

- Copy-on-Write Design
- Multiple Block Sizes
- Pipelined I/O
- Dynamic Striping
- Intelligent Pre-Fetch

Cost and Source Code

opensolaris

- 47 ZFS patents added to CDDL patent commons
- ZFS source code is included in Open Solaris

And for the Future

More Flexible

- Pool resize and device removal
- Booting / root file system

More Secure

- Encryption
- Secure delete overwriting for "absolute" deletion

More Reliable

- Fault Management Architecture Integration
- Hot spares
- DTrace providers

Questions?

