Optimizing Local File Accesses for FUSE-Based Distributed Storage

Shun Ishiguro¹, Jun Murakami¹, Yoshihiro Oyama^{1,3}, Osamu Tatebe^{2,3}

- 1. The University of Electro-Communications, Japan
 - 2. University of Tsukuba, Japan
 - 3. Japan Science and Technology Agency

Background


- Highly scalable distributed file systems are a key component of data-intensive science
 - Low latency, high capacity, and high scalability of storage are crucial to application performance
 - Many distributed file systems can manage numerous large files by federating multiple storage
 - Ex.: Lustre, GlusterFS, Ceph, Gfarm
- Several systems allow users to mount file systems on UNIX clients by using FUSE

FUSE

- A framework for implementing user-level file systems
 - Once mounted, the distributed file systems can be accessed with standard system calls such as open
- Drawback: considerable overhead on I/O
 - It degrades overall performance of data-intensive HPC applications
 - Large overhead is reported in multiple papers
 - [Bent et al., SCO9], [Narayan et al., Linux OLS '10], [Rajgarhia et al., '10]
 - Ex.: Bent et al. reported 20% overhead on the bandwidth of file systems

Structure of FUSE

- Composed of a kernel module and a userland daemon
- Implementing a file system ≅ implementing a daemon


Source of Overhead

- Context switches
 - Between processes
 - Between userland and kernel
- Redundant memory copies


All of them occur even if the file is in local storage

Several distributed FSes such as HDFS utilize local storage


Goal

- Propose a mechanism that allows to access local storage directly via FUSE
 - It "bypasses" redundant context switches and memory copies
 - Accesses to remote files are out of this work
- Demonstrate the effectiveness by using Gfarm distributed file system [Tatebe et al., '10]


Gfarm Architecture


- Gfarm aggressively uses local storage
 - I/O server and client can exist in the same node


Mounting a Gfarm File System


- gfarm2fs
 - Is FUSE daemon for mounting Gfarm file system
 - Communicates with metadata servers and I/O servers by invoking the API of Gfarm

How to Access a Mounted Gfarm FS through gfarm2fs


- If the accessed file is managed by a remote I/O server, gfarm2fs receives the file from the remote I/O server
- If the accessed file is managed by the local I/O server, gfarm2fs bypasses the server
 - gfarm2fs itself executes system calls to access the file


Elaborating the Overhead of FUSE


Proposed Mechanism

- Our modified FUSE module directly accesses local storage
 - No context switch between processes
 - Only one round-trip between kernel and user
 - Reduced memory copy
 - Page cache due to FUSE daemon is no longer created
 - Page cache is created only by local FS such as ext3
- No change in remote file accesses


Overview of the Mechanism


Design (1/2)

Key idea

- gfarm2fs passes the file descriptor (FD) of a locally opened file to the FUSE module
- FUSE module obtains the file structure associated with the FD
- FUSE module uses the file structure in the following read/write


Design (2/2)

- gfarm2fs sends -1 as FD for remote files
 - Thus, FUSE module can know the file is local or remote
 - FUSE module forwards, to gfarm2fs, read and write requests against remote files in the same way as before
- All operations other than read and write are executed through gfarm2fs
 - open, close, rename, truncate, stat, seek, ...

Implementation

- Modified programs
 - gfarm2fs
 - FUSE module
 - FUSE library
 - Gfarm library (minor modification)
- Modified parts
 - Part of communication between gfarm2fs and the FUSE module
 - We added a new member to struct fuse_file_info for passing a FD
 - Part of obtaining and managing file structures
 - Part of file operations of read/write

Managing a File Structure


- In case of local files, file structure of ext3 can be obtained by referencing file of struct fuse file
- In case of remote files, file points to the original file structure

File Operations

- Both FUSE and ext3 (ext4) invoke the same functions for executing read/write
 - generic_file_read (ext3) / do_sync_read (ext4)
 generic_file_write (ext3) / do_sync_write (ext4)
 - These are default callback functions in FUSE framework
- We replace FUSE's callback functions for read/write with our interception functions
 - Thus read/write operations are intercepted

Example of Interception Code

Calls original function

In case of local files, it is a file structure of ext3.

In case of remote files, it is the same as filp (the original structure).


Experiments

- Measured I/O throughput
 - Benchmarking with IOzone
 - File size: 100 GB
 - Record size: 8 MB
 - We compared:
 - Original FUSE
 - Proposed mechanism
 - Direct access without FUSE (ext3)

Platform

- Cluster of 4 nodes connected with Infiniband QDR
 - 1 node: running metadata server
 - 3 nodes: running I/O server and client
- CPU: Intel Xeon E5645 2.40 GHz (6 cores) × 2
- memory: 48 GB
- HDD: SAS 600 GB 15,000 rpm
- OS: CentOS 5.6 64 bit (kernel-2.6.18-238.el5)
- File system: ext3
- Gfarm: version 2.4.2
- FUSE: version 2.7.4
- gfarm2fs: version 1.2.3

Throughput


- 26-63% improvement when compared with original FUSE (except read)
- 97-99% throughput of direct access
- Read throughput is affected by OS kernel's read ahead mechanism

Further Experiments

- Measured memory consumption for page cache
 - Page cache sizes before and after reading a 1 GB file
 - We compared:
 - Original FUSE
 - Proposed mechanism

Memory Usage for Page Cache

- Before and after reading 1GB file
- Increase in page cache
 - Original FUSE: 2GB
 - Our mechanism: 1GB
- In original FUSE, both the FUSE module and ext3 create their own page cache
- In our mechanism, there exists ext3's cache only


Related Work (1/2)

- LDPLFS [Wright et al., '12]
 - Uses DLL to retarget POSIX file operations to functions of a parallel FS
 - Can accelerate file read and write without modification to application code
 - Does not work well with statically-linked binary code
- [Narayan et al. '10]
 - Stackable FUSE module is used for reducing context switch overhead of FUSE
 - They apply the approach to encryption FS
 - They do not mention application to distributed FS

Related Work (2/2)

- Ceph [Weil '06]
 - Distributed FS that provides highly scalable storage
 - Because the Ceph client is merged with the Linux kernel,
 Ceph file system can be mounted without FUSE
 - Client nodes are different from storage nodes

Lustre

- Distributed FS that consists of a metadata server and object storage targets, which store the contents of files
- Lustre client nodes are assumed to be distinct from object storage targets

Gfarm aims to improve performance by using local storage effectively when a client and I/O server share the same node²⁵

Summary and Future Work

- We proposed a mechanism for accessing local storage directly from a modified FUSE module, and adapted it to Gfarm
- Applications running with our mechanism installed can read and write a local Gfarm FS without the intervention of FUSE daemon
- We measured 26-63% increase in read and write throughput
 - In one sense, we show an "upper bound" of improvement in ideal case
- Future work
 - Develop a kernel module (driver) that also allows access to remote I/O servers without the intervention of FUSE daemon