NOVA-Fortis: A Fault-Tolerant Non-Volatile Main Memory File System

Jian Andiry Xu, Lu Zhang, Amirsaman Memaripour,

Akshatha Gangadharaiah, Amit Borase, Tamires Brito Da Silva,

Andy Rudoff (Intel), Steven Swanson

Non-Volatile Systems Laboratory

Department of Computer Science and Engineering

University of California, San Diego

Non-volatile Memory and DAX

- Non-volatile main memory (NVMM)
 - PCM, STT-RAM, ReRAM, 3D XPoint technology
 - Reside on memory bus, load/store interface

Non-volatile Memory and DAX

- Non-volatile main memory (NVMM)
 - PCM, STT-RAM, ReRAM, 3D XPoint technology
 - Reside on memory bus, load/store interface
- Direct Access (DAX)
 - DAX file I/O bypasses the page cache
 - DAX-mmap() maps NVMM pages to application address space directly and bypasses file system
 - "Killer app"

Application expectations on NVMM File System

POSIX I/O

Atomicity

Fault Tolerance

Direct Access

Speed

ext4 xfs BtrFS F2FS

PMFS ext4-DAX xfs-DAX

Strata

SOSP '17

NOVA

FAST '16

NOVA-Fortis

Challenges

NOVA: Log-structured FS for NVMM

- Per-inode logging
 - High concurrency
 - Parallel recovery
- High scalability
 - Per-core allocator, journal and inode table
- Atomicity
 - Logging for single inode update
 - Journaling for update across logs
 - Copy-on-Write for file data

Snapshot

Snapshot support

- Snapshot is essential for file system backup
- Widely used in enterprise file systems
 - ZFS, Btrfs, WAFL

Snapshot is not available with DAX file systems

Snapshot for normal file I/O


```
write(0, 4K);
take_snapshot();
write(0, 4K);
write(0, 4K);
take_snapshot();
write(0, 4K);
recover_snapshot(1);
```

Memory Ordering With DAX-mmap()

D	V	Valid
?	False	√
42	False	√
42	True	\checkmark
?	True	X

Recovery invariant: if V == True, then D is valid

Memory Ordering With DAX-mmap()


```
D = 42;
Fence();
V = True;

Application
D
D
DAX-mmap()
Page 1
Page 3
```

- Recovery invariant: if V == True, then D is valid
- D and V live in two pages of a mmap()'d region.

DAX Snapshot: Idea

Set pages read-only, then copy-on-write

DAX Snapshot: Incorrect implementation

Application invariant: if V is True, then D is valid

DAX Snapshot: Correct implementation

Delay CoW page faults completion until all pages are read-only

Performance impact of snapshots

- Normal execution vs. taking snapshots every 10s
 - Negligible performance loss through read()/write()
 - Average performance loss 3.7% through mmap()

Protecting Metadata and Data

NVMM Failure Modes

- Detectable errors
 - Media errors detected by NVMM controller
 - Raises Machine Check Exception (MCE)
- Undetectable errors
 - Media errors not detected by NVMM controller
 - Software scribbles

NVMM Failure Modes

- Detectable errors
 - Media errors detected by NVMM controller
 - Raises Machine Check Exception (MCE)
- Undetectable errors
 - Media errors not detected by NVMM controller
 - Software scribbles

NVMM Failure Modes

- Detectable errors
 - Media errors detected by NVMM controller
 - Raises Machine Check Exception (MCE)
- Undetectable errors
 - Media errors not detected by NVMM controller
 - Software scribbles

NOVA-Fortis Metadata Protection

Detection

- CRC32 checksums in all structures
- Use memcpy_mcsafe() to catchMCEs

Correction

- Replicate all metadata: inodes, logs, superblock, etc.
- Tick-tock: persist primary before updating replica

NOVA-Fortis Data Protection

- Metadata
 - CRC32 + replication for all structures
- Data
 - RAID-4 style parity
 - Replicated checksums

- Stores are invisible to the file systems
- The file systems cannot protect mmap'ed data
- NOVA-Fortis' data protection contract:

NOVA-Fortis protects pages from media errors and scribbles iff they are not mmap()'d for writing.

NOVA-Fortis logs mmap() operations

On munmap and during recovery, NOVA-Fortis restores protection

On munmap and during recovery, NOVA-Fortis restores protection

Performance

Latency breakdown

Latency breakdown

Latency breakdown

Application performance

Conclusion

- Fault tolerance is critical for file system, but existing DAX file systems don't provide it
- We identify new challenges that NVMM file system fault tolerance poses
- NOVA-Fortis provides fault tolerance with high performance
 - 1.5x on average to DAX-aware file systems without reliability features
 - 3x on average to other reliable file systems

Give a try

https://github.com/NVSL/linux-nova

Content Weekly Edition Archives Andiry | Log out | [Subscribe to LWN]

The NOVA filesystem

By **Jonathan Corbet** August 4, 2017 Nonvolatile memory offers the promise of fast, byte-addressable storage that persists over power cycles. Taking advantage of that promise requires

Thanks!

Backup slides

Hybrid DRAM/NVMM system

- Non-volatile main memory (NVMM)
 - PCM, STT-RAM, ReRAM, 3D XPoint technology
- File system for NVMM

Disk-based file systems are inadequate for NVMM

- Ext4, xfs, Btrfs, F2FS, NILFS2
- Built for hard disks and SSDs
 - Software overhead is high
 - CPU may reorder writes to NVMM
 - NVMM has different atomicity guarantees
- Cannot exploit NVMM performance
- Performance optimization compromises consistency on system failure [1]

Atomicity	Ext4 wb	Ext4 order	Ext4 dataj	Btrfs	xfs
1-Sector overwrite	✓	√	√	√	√
1-Sector append	X	√	√	√	√
1-Block overwrite	X	X	√	√	X
1-Block append	X	√	√	√	√
N-Block write/append	X	X	X	X	X
N-Block prefix/append	X	√	√	√	✓

NVMM file systems are not strongly consistent

- BPFS, PMFS, Ext4-DAX, SCMFS, Aerie
- None of them provide strong metadata and data consistency

File system	Metadata atomicity	Data atomicity	Mmap Atomicity [1]
BPFS	Yes	Yes [2]	No
PMFS	Yes	No	No
Ext4-DAX	Yes	No	No
SCMFS	No	No	No
Aerie	Yes	No	No
NOVA	Yes	Yes	Yes

Why LFS?

- Log-structuring provides cheaper atomicity than journaling and shadow paging
- NVMM supports fast, highly concurrent random accesses
 - Using multiple logs does not negatively impact performance
 - Log does not need to be contiguous

Rethink and redesign log-structuring entirely

Atomicity

- Log-structuring for single log update
 - Write, msync, chmod, etc
 - Strictly commit log entry to NVMM before updating log tail
- Lightweight journaling for update across logs
 - Unlink, rename, etc
 - Journal log tails instead of metadata or data
- Copy-on-write for file data
 - Log only contains metadata
 - Log is short

Atomicity

- Log-structuring for single log update
 - Write, msync, chmod, etc
 - Strictly commit log entry to NVMM before updating log tail
- Lightweight journaling for update across logs
 - Unlink, rename, etc
 - Journal log tails instead of metadata or data
- Copy-on-write for file data
 - Log only contains metadata
 - Log is short

Performance

 Per-inode logging allows for high concurrency

- Split data structure between DRAM and NVMM
 - Persistent log is simple and efficient
 - Volatile tree structure has no consistency overhead

Performance

 Per-inode logging allows for high concurrency

- Split data structure between DRAM and NVMM
 - Persistent log is simple and efficient
 - Volatile tree structure has no consistency overhead

NOVA layout

- Put allocator in DRAM
- High scalability
 - Per-CPU NVMM free list,
 journal and inode table
 - Concurrent transactionsand allocation/deallocation

Fast garbage collection

- Log is a linked list
- Log only contains metadata

- Fast GC deletes dead log pages from the linked list
- No copying

Thorough garbage collection

- Starts if valid log entries < 50% log length
- Format a new log and atomically replace the old one
- Only copy metadata

Recovery

- Rebuild DRAM structure
 - Allocator
 - Lazy rebuild: postpones inode radix tree rebuild
 - Accelerates recovery
 - Reduces DRAM consumption
- Normal shutdown recovery:
 - Store allocator in recovery inode
 - No log scanning
- Failure recovery:
 - Log is short
 - Parallel scan
 - Failure recovery bandwidth: > 400 GB/s

Snapshot for normal file I/O

Corrupt Snapshots with DAX-mmap()

- Recovery invariant: if V == True, then D is valid
 - Incorrect: Naïvely mark pages read-only one-at-a-time

Consistent Snapshots with DAX-mmap()

- Recovery invariant: if V == True, then D is valid
 - Correct: Delay CoW page faults completion until all pages are read-

Snapshot-related latency

Defense Against Scribbles

- Tolerating Larger Scribbles
 - Allocate replicas far from one another
 - NOVA metadata can tolerate scribbles of 100s of MB
- Preventing scribbles
 - Mark all NVMM as read-only
 - Disable CPU write protection while accessing NVMM
 - Exposes all kernel data to bugs in a very small section of NOVA code.

NVMM Failure Modes: Media Failures

- Media errors
 - Detectable & correctable
 - Detectable & uncorrectable
 - Undetectable
- Software scribbles
 - Kernel bugs or own bugs
 - Transparent to hardware

NVMM Failure Modes: Media Failures

- Media errors
 - Detectable & correctable
 - Detectable & uncorrectable
 - Undetectable
- Software scribbles
 - Kernel bugs or own bugs
 - Transparent to hardware

NVMM Failure Modes: Media Failures

- Media errors
 - Detectable & correctable
 - Detectable & uncorrectable
 - Undetectable
- Software scribbles
 - Kernel bugs or own bugs
 - Transparent to hardware

NVMM Failure Modes: Scribbles

- Media errors
 - Detectable & correctable
 - Detectable & uncorrectable
 - Undetectable
- Software "scribbles"
 - Kernel bugs or NOVA bugs
 - NVMM file systems are highly vulnerable

NVMM Failure Modes: Scribbles

- Media errors
 - Detectable & correctable
 - Detectable & uncorrectable
 - Undetectable
- Software "scribbles"
 - Kernel bugs or NOVA bugs
 - NVMM file systems are highly vulnerable

File operation latency

Random R/W bandwidth on NVDIMM-N

Scribble size and metadata bytes at risk

Storage overhead

Application performance on NOVA-Fortis

Application performance on NOVA-Fortis

