Operating Systems Design 18. Networking: Remote File Systems

Paul Krzyzanowski pxk@cs.rutgers.edu

Accessing files

FTP, telnet:

- Explicit access
- User-directed connection to access remote resources

We want more transparency

Allow user to access remote resources just as local ones

NAS: Network Attached Storage

File service types

Upload/Download model

- Read file: copy file from server to client
- Write file: copy file from client to server

<u>Advantage</u>

- Simple

Problems

- Wasteful: what if client needs small piece?
- Problematic: what if client doesn't have enough space?
- Consistency: what if others need to modify the same file?

File service types

Remote access model

File service provides functional interface:

create, delete, read bytes, write bytes, etc...

<u>Advantages</u>:

- Client gets only what's needed
- Server can manage coherent view of file system

Problem:

- Possible server and network congestion
 - Servers are accessed for duration of file access
 - Same data may be requested repeatedly

Remote File Service

File service

- Runs on the server
- Provides file access interface to clients
- File directory service
 - Maps textual names for file to internal locations that can be used by file service

Client module (driver)

- Client side interface for file and directory service
- if done right, helps provide access transparency
 e.g. implement the file system under the VFS layer

Semantics of file sharing

Sequential semantics

Read returns result of last write

Easily achieved if

- Only one server
- Clients do not cache data

BUT

- Performance problems if no cache
 - Obsolete data
- We can do write-through
 - Any data written goes to the cache & also to the server
 - Must notify clients holding copies
 - Requires extra state, generates extra traffic

Session semantics

Relax the rules

- Changes to an open file are initially visible only to the process (or machine) that modified it.
- Last process to modify the file wins.

Accessing Remote Files

Implement the client module as a file system type under VFS

Stateful or stateless design?

Stateful

- Server maintains client-specific state
- Shorter requests
- Better performance in processing requests
- Cache coherence is possible
 - Server can know who's accessing what
- File locking is possible

Stateful or stateless design?

Stateless

- Server maintains no information on client accesses
- Each request must identify file and offsets
- Server can crash and recover
 - No state to lose
- Client can crash and recover
- No open/close needed
 - They only establish state
- No server space used for state
 - Don't worry about supporting many clients
- Problems if file is deleted on server
- File locking not possible

Caching

Hide latency to improve performance for repeated accesses

Four places

- Server's disk
- Server's buffer cache
- Client's buffer cache
- Client's disk

WARNING: cache consistency problems

Approaches to caching

Write-through

- What if another client reads its own (out-of-date) cached copy?
- All accesses will require checking with server
- Or ... server maintains state and sends invalidations

Delayed writes (write-behind)

- Data can be buffered locally (watch out for consistency others won't see updates!)
- Remote files updated periodically
- One bulk wire is more efficient than lots of little writes
- Problem: semantics become ambiguous

Approaches to caching

Read-ahead (prefetch)

- Request chunks of data before it is needed
- Minimize wait when it actually is needed

Write on close

- Admit that we have session semantics
- Session semantics = changes invisible to others; last one to close a file wins versus sequential semantics

Centralized control

- Keep track of who has what open and cached on each node
- Stateful file system with signaling traffic

NFS Network File System Sun Microsystems

- Any machine can be a client or server
- Must support diskless workstations
- Heterogeneous systems must be supported
 - Different HW, OS, underlying file system
- Access transparency
 - Remote files accessed as local files through normal file system calls (via VFS in UNIX)
- Recovery from failure
 - Stateless, UDP, client retries
- High Performance
 - use caching and read-ahead

No support for UNIX file access semantics

Stateless design: file locking is a problem.

All UNIX file system controls may not be available.

Devices

Must support diskless workstations where *every* file is remote.

Remote devices refer back to local devices.

Transport Protocol

Initially NFS ran over UDP using Sun RPC

Why was UDP chosen?

- Slightly faster than TCP
- No connection to maintain (or lose)
- NFS is designed for Ethernet LAN environment relatively reliable
- Error detection but no correction.

NFS retries requests

NFS Protocols

Mounting protocol

Request access to exported directory tree

Directory & File access protocol

Access files and directories (read, write, mkdir, readdir, ...)

Mounting Protocol

- Send pathname to server
- Request permission to access contents

<u>client</u>: parses pathname

contacts server for file handle

- Server returns file handle
 - File device #, inode #, instance #

<u>client</u>: create in-memory VFS inode at mount point.

internally points to **rnode** for remote files

- Client keeps state, not the server

Mounting Protocol

static mounting

mount request contacts server

Server: edit/etc/exports

Client: mount fluffy:/users/paul /home/paul

Directory and file access protocol

- First, perform a lookup RPC
 - returns file handle and attributes
- lookup is not like open
 - No information is stored on server
- handle passed as a parameter for other file access functions
 - e.g. read(handle, offset, count)

Directory and file access protocol

NFS has 16 functions

– (version 2; six more added in version 3)

null lookup

create remove rename

read write link symlink readlink

mkdir rmdir readdir getattr setattr

statfs

NFS Performance

- Usually slower than local
- Improve by caching at client
 - Goal: reduce number of remote operations
 - Cache results of read, readlink, getattr, lookup, readdir
 - Cache file data at client (buffer cache)
 - Cache file attribute information at client
 - Cache pathname bindings for faster lookups
- Server side
 - Caching is "automatic" via buffer cache
 - All NFS writes are write-through to disk to avoid unexpected data loss if server dies

Inconsistencies may arise

Try to resolve by validation

- Save timestamp of file
- When file opened or server contacted for new block
 - Compare last modification time
 - If remote is more recent, invalidate cached data

Validation

- Always invalidate data after some time
 - After 3 seconds for open files (data blocks)
 - After 30 seconds for directories
- If data block is modified, it is:
 - Marked dirty
 - Scheduled to be written
 - Flushed on file close

Improving read performance

- Transfer data in large chunks
 - 8K bytes default

Read-ahead

- Optimize for sequential file access
- Send requests to read disk blocks before they are requested by the application

Problems with NFS

- File consistency
- Assumes clocks are synchronized
- Open with append cannot be guaranteed to work
- Locking cannot work
 - Separate lock manager added (stateful)
- No reference counting of open files
 - You can delete a file you (or others) have open!
- Global UID space assumed

Problems with NFS

- No reference counting of open files
 - You can delete a file you (or others) have open!
- Common practice
 - Create temp file, delete it, continue access
 - Sun's hack:
 - If same process with open file tries to delete it
 - Move to temp name
 - Delete on close

Problems with NFS

- File permissions may change
 - Invalidating access to file

- No encryption
 - Requests via unencrypted RPC
 - Authentication methods available
 - Diffie-Hellman, Kerberos, Unix-style
 - Rely on user-level software to encrypt

Improving NFS: version 2

User-level lock manager

- Monitored locks
 - status monitor: monitors clients with locks
 - Informs lock manager if host inaccessible
 - If server crashes: status monitor reinstates locks on recovery
 - If client crashes: all locks from client are freed

NV RAM support

- Improves write performance
- Normally NFS must write to disk on server before responding to client write requests
- Relax this rule through the use of non-volatile RAM

Improving NFS: version 2

- Adjust RPC retries dynamically
 - Reduce network congestion from excess RPC retransmissions under load
 - Based on performance

- Client-side disk caching
 - cacheFS
 - Extend buffer cache to disk for NFS
 - Cache in memory first
 - Cache on disk in 64KB chunks

The automounter

Problem with mounts

- If a client has many remote resources mounted, boot-time can be excessive
- Each machine has to maintain its own name space
 - Painful to administer on a large scale

Automounter

- Allows administrators to create a global name space
- Support on-demand mounting

Automounter

- Alternative to static mounting
- Mount and unmount in response to client demand
 - Set of directories are associated with a local directory
 - None are mounted initially
 - When local directory is referenced
 - OS sends a message to each server
 - First reply wins
 - Attempt to unmount every 5 minutes

Automounter maps

Example:

```
automount /usr/src srcmap
```

srcmap contains:

The automounter

More improvements... NFS v3

- Updated version of NFS protocol
- Support 64-bit file sizes
- TCP support and large-block transfers
 - UDP caused more problems on WANs (errors)
 - All traffic can be multiplexed on one connection
 - Minimizes connection setup
 - No fixed limit on amount of data that can be transferred between client and server
- Negotiate for optimal transfer size
- Server checks access for entire path from client

More improvements... NFS v3

- New commit operation
 - Check with server after a write operation to see if data is committed
 - If commit fails, client must resend data
 - Reduce number of write requests to server
 - Speeds up write requests
 - Don't require server to write to disk immediately
- Return file attributes with each request
 - Saves extra RPCs

Still more ... NFS v4

- NFS becomes stateful!
 - Server can return info on how other clients are using the file
 - Callback from server that another client wants to access the file
 - Local caching until that happens
- Byte-range locking
- Compound RPCs: combine multiple requests into one
- Kerberos security
- Named file attributes; text-based users & groups

AFS Andrew File System Carnegie Mellon University

c. 1986(v2), 1989(v3)

AFS

- Developed at CMU
- Became a commercial spin-off
 - Transarc
- IBM acquired Transarc

Currently open source under IBM Public License

Also:

OpenAFS, Arla, and Linux version

AFS Design Goal

Support information sharing on a *large* scale

e.g., 10,000+ systems

AFS Assumptions

- Most files are small
- Reads are more common than writes
- Most files are accessed by one user at a time
- Files are referenced in bursts (locality)
 - Once referenced, a file is likely to be referenced again

AFS Design Decisions

Whole file serving

Send the entire file on open

Whole file caching

- Client caches entire file on local disk
- Client writes the file back to server on close
 - if modified
 - Keeps cached copy for future accesses

AFS Design

- Each client has an AFS disk cache
 - Part of disk devoted to AFS (e.g. 100 MB)
 - Client manages cache in LRU manner

Clients communicate with set of trusted servers

- Each server presents one identical name space to clients
 - All clients access it in the same way
 - Location transparent

AFS Server: cells

Servers are grouped into administrative entities called cells

- Cell: collection of
 - Servers
 - Administrators
 - Users
 - Clients
- Each cell is autonomous but cells may cooperate and present users with one uniform name space

AFS Server: volumes

Disk partition contains

file and directories

Grouped into volumes

Volume

- Administrative unit of organization
 - e.g. user's home directory, local source, etc.
- Each volume is a directory tree (one root)
- Assigned a name and ID number
- A server will often have 100s of volumes

Namespace management

Clients get information via cell directory server (Volume Location Server) that hosts the Volume Location Database (VLDB)

Goal:

everyone sees the same namespace

/afs/cellname/path

/afs/mit.edu/home/paul/src/try.c

Internally on the server

Communication is via RPC over UDP

- Access control lists used for protection
 - Directory granularity
 - UNIX permissions ignored (except execute)

AFS cache coherence

On open:

- Server sends entire file to client
 and provides a <u>callback promise</u>:
- It will notify the client when any other process modifies the file

AFS cache coherence

If a client modified a file:

Contents are written to server on close

When a server gets an update:

- it notifies all clients that have been issued the callback promise
- Clients invalidate cached files

AFS cache coherence

If a client was down, on startup:

Contact server with timestamps of all cached files to decide whether to invalidate

If a process has a file open, it continues accessing it even if it has been invalidated

Upon close, contents will be propagated to server

AFS: Session Semantics

(vs. sequential semantics)

AFS: replication and caching

Read-only volumes may be replicated on multiple servers

- Whole file caching not feasible for huge files
 - AFS caches in 64KB chunks (by default)
 - Entire directories are cached
- Advisory locking supported
 - Query server to see if there is a lock

AFS summary

Whole file caching

offers dramatically reduced load on servers

Callback promise

keeps clients from having to check with server to invalidate cache

AFS summary

AFS benefits

- AFS scales well
- Uniform name space
- Read-only replication
- Security model supports mutual authentication, data encryption

AFS drawbacks

- Session semantics
- Directory based permissions
- Uniform name space

SMB Server Message Blocks Microsoft

c. 1987

SMB Goals

- File sharing protocol for Windows 95/98/NT/200x/ME/XP/ Vista/Windows 7
- Protocol for sharing:

Files, devices, communication abstractions (named pipes), mailboxes

- Servers: make file system and other resources available to clients
- Clients: access shared file systems, printers, etc. from servers

Design Priority:

locking and consistency over client caching

SMB Design

- Request-response protocol
 - Send and receive message blocks
 - name from old DOS system call structure
 - Send request to server (machine with resource)
 - Server sends response
- Connection-oriented protocol
 - Persistent connection "session"
- Each message contains:
 - Fixed-size header
 - Command string (based on message) or reply string

Message Block

- Header: [fixed size]
 - Protocol ID
 - Command code (0..FF)
 - Error class, error code
 - Tree ID unique ID for resource in use by client (handle)
 - Caller process ID
 - User ID
 - Multiplex ID (to route requests in a process)
- Command: [variable size]
 - Param count, params, #bytes data, data

SMB Commands

Files

- Get disk attr
- create/delete directories
- search for file(s)
- create/delete/rename file
- lock/unlock file area
- open/commit/close file
- get/set file attributes

SMB Commands

Print-related

- Open/close spool file
- write to spool
- Query print queue

User-related

- Discover home system for user
- Send message to user
- Broadcast to all users
- Receive messages

Establish connection

- Establish connection
- Negotiate protocol
 - negprot SMB
 - Responds with version number of protocol

- Establish connection
- Negotiate protocol
- Authenticate/set session parameters
 - Send sessetupX SMB with username, password
 - Receive NACK or UID of logged-on user
 - UID must be submitted in future requests

- Establish connection
- Negotiate protocol negprot
- Authenticate sessetupX
- Make a connection to a resource (similar to mount)
 - Send tcon (tree connect) SMB with name of shared resource
 - Server responds with a tree ID (TID) that the client will use in future requests for the resource

- Establish connection
- Negotiate protocol negprot
- Authenticate sessetupX
- Make a connection to a resource tcon
- Send open/read/write/close/... SMBs

The End