

416 Distributed Systems

Distributed File Systems 3 Jan 20, 2017

Outline

- Why Distributed File Systems?
- Basic mechanisms for building DFSs
 - Using NFS and AFS as examples
- Design choices and their implications
 - Caching
 - Consistency
 - Naming
 - Authentication and Access Control

Client Caching in NFS v2

- Cache both clean and dirty file data and file attributes
 - Memory cache
 - Sub-file caching granularity
- File attributes (e.g., last modified time) in the cache expire after 60 seconds (file data doesn't expire)
 - ➤ Will retrieve updated attributes from server every 60s
- If server has a more recent modified time, grab the up-to-date data in cache from server
- Dirty data are buffered (in cache) on the client until file close or up to 30 seconds
 - If the machine crashes before then, the changes are lost

Let's look back at NFS

- NFS gets us partway there, but
 - Probably doesn't handle scale (* you can buy huge NFS appliances today that will, but they're \$\$\$-y).
 - Is very sensitive to network latency
- How can we improve this?
 - More aggressive caching (AFS caches on disk in addition to just in memory)
 - Prefetching (on open, AFS gets entire file from server, making later ops local & fast).

Client Caching in AFS

- Callbacks! Clients register with server that they have a copy of file;
 - Server tells them (calls them back): "Invalidate" if the file changed (but only does so on file close!)
 - This trades state for improved consistency
- Key AFS bit: read from local disk copy unless server indicates new copy exists (via callback)
- What if server crashes? Lose all callback state!
 - Reconstruct callback information from clients
 - ask everyone "who has which files cached?"

AFS v2 RPC Procedures

- Procedures that are not in NFS
 - Fetch: from client to server, return status and optionally data of (entire) file or directory, and add a callback on it
 - RemoveCallBack: from C to S, specify a file that the client has flushed from the local machine
 - BreakCallBack: from S to C, revoke the callback on a file or directory (this is the callback call to client)
 - What should the client do if a callback is revoked?
 - Delete existing cached copy / refetch from server on open
 - Store: from S to C, store the status and optionally data of a file

Session semantics in AFS

P1 and P2 local to Client1

Clients 1/2 concurrent

	Client ₁		Client ₂		Server	Comments
\mathbf{P}_1	\mathbf{P}_2	Cache	_	Cache	Disk	
open(F)		-		-	-	File created
write(A))	Α		-	-	
close()		Α		-	A	
	open(F)	Α		-	A	
	$read() \rightarrow A$			-	A	
	close()	A		-	A	
open(F)		A		-	A	
write(B)		В		-	A	
	open(F)	В		-	A	Local processes
	$read() \rightarrow B$			-	A	see writes immediately
	close()	В		-	A	_
		В	open(F)	A	A	Remote processes
		В	$read() \rightarrow A$		A	do not see writes
		В	close()	A	A	
close()		В		A B	В	until close()
		В	open(F)		В	has taken place
		В	$read() \rightarrow B$	В	В	
		В	close()	В	В	
		В	open(F)	В	В	
open(F)		В		В	В	
write(D)		D		В	В	
		D	write(C)	C	В	
		D	close()	C	С	
close()		D		¢ D	D	
		D	open(F)	Ď	D	Unfortunately for P ₃
		D	$read() \rightarrow D$	D	D	the last writer wins
		D	close()	D	D	

Outline

- Why Distributed File Systems?
- Basic mechanisms for building DFSs
 - Using NFS and AFS as examples
- Design choices and their implications
 - Caching
 - Consistency
 - Naming
 - Authentication and Access Control

Topic 2: File Access Consistency

- In UNIX local file system, concurrent file reads and writes have "sequential" consistency semantics
 - Each file read/write from user-level app is an atomic operation
 - The kernel locks the file vnode
 - Each file write is immediately visible to all file readers
- Neither NFS nor AFS provides such concurrency control
 - NFS: "sometime within 30 seconds"
 - AFS: session semantics for consistency (next slide)

Session Semantics in AFS v2

- What it means:
 - A file write is visible to processes on the same box immediately, but not visible to processes on other machines until the file is closed
 - When a file is closed, changes are visible to new opens, but are not visible to "old" opens
 - Last closer wins!
 - All other file operations are visible everywhere immediately
- Implementation
 - Dirty data are buffered at the client machine until file close, then flushed back to server, which leads the server to send "break callback" to other clients

AFS Write Policy

- Writeback cache (in contrast with write through)
 - Opposite of NFS "every write is sacred"
 - Store chunk back to server
 - When cache overflows
 - On last user close()
 - ...or don't (if client machine crashes)
- Is writeback crazy?
 - Write conflicts "assumed rare"
 - Who wants to see a half-written file?

Results for AFS

- Lower server load than NFS
 - More files cached on clients
 - Callbacks: server not busy if files are read-only (common case)
- But maybe slower: Access from local disk is much slower than from another machine's memory over LAN (better with SSD: ~1ms to read 1MB)
- For both:
 - Central server is bottleneck: all reads and writes hit it at least once;
 - is a single point of failure.
 - is costly to make them fast, beefy, and reliable servers.

Outline

- Why Distributed File Systems?
- Basic mechanisms for building DFSs
 - Using NFS and AFS as examples
- Design choices and their implications
 - Caching
 - Consistency
 - Naming
 - Authentication and Access Control

Topic 3: Name-Space Construction and Organization

- NFS: per-client linkage
 - Server: export /root/fs1/
 - Client: mount server:/root/fs1 /fs1
- AFS: global name space
 - Name space is organized into Volumes
 - Global directory /afs;
 - /afs/cs.wisc.edu/vol1/...; /afs/cs.stanford.edu/vol1/...
 - Each file is identified as fid = <vol_id, vnode #, unique identifier>
 - All AFS servers keep a copy of "volume location database", which is a table of vol id >> server ip mappings
 - Can move volumes between servers to balance load

Implications on Location Transparency

- NFS: no transparency
 - If a directory is moved from one server to another, client must remount
- AFS: transparency
 - If a volume is moved from one server to another, only the volume location database on the servers needs to be updated

Naming in NFS (1)

Naming in NFS (2)

Outline

- Why Distributed File Systems?
- Basic mechanisms for building DFSs
 - Using NFS and AFS as examples
- Design choices and their implications
 - Caching
 - Consistency
 - Naming
 - Authentication and Access Control

Topic 4: User Authentication and Access Control

- User X logs onto workstation A, wants to access files on server B
 - How does A tell B who X is?
 - Should B believe A?
- Choices made in NFS V2
 - All servers and all client workstations share the same <uid, gid> name space → B send X's <uid,gid> to A
 - Problem: root access on any client workstation can lead to creation of users of arbitrary <uid, gid>
 - Server believes client workstation unconditionally
 - Problem: if any client workstation is broken into, the protection of data on the server is lost;
 - <uid, gid> sent in clear-text over wire → request packets can be faked easily

User Authentication (cont'd)

- How do we fix the problems in NFS v2
 - Hack 1: root remapping → strange behavior
 - Hack 2: UID remapping → no user mobility
 - Real Solution: use a centralized Authentication/ Authorization/Access-control (AAA) system

A Better AAA System: Kerberos

- Basic idea: shared secrets
 - User proves to KDC who he is; KDC generates shared secret between client and file server

Today's bits

- Distributed filesystems almost always involve a tradeoff: consistency, performance, scalability.
- We've learned a lot since NFS and AFS (and can implement faster, etc.), but the general lesson holds. Especially in the wide-area.
- We'll see a related tradeoff, also involving consistency, in a while: the CAP tradeoff.
 Consistency, Availability, Partition-resilience.

More bits

- Client-side caching is a fundamental technique to improve scalability and performance
 - But raises important questions of cache consistency
- Timeouts and callbacks are common methods for providing (some forms of) consistency.
- AFS picked close-to-open (session) consistency as a good balance of usability (the model seems intuitive to users), performance, etc.
 - AFS authors argued that apps with highly concurrent, shared access, like databases, needed a different model

Failure Recovery in AFS & NFS

- What if the file server fails?
- What if the client fails?
- What if both the server and the client fail?
- Network partition
 - How to detect it? How to recover from it?
 - Is there anyway to ensure absolute consistency in the presence of network partition?
 - Reads
 - Writes
- What if all three fail: network partition, server, client?

Key to Simple Failure Recovery

- Try not to keep any state on the server
- If you must keep some state on the server
 - Understand why and what state the server is keeping
 - Understand the worst case scenario of no state on the server and see if there are still ways to meet the correctness goals
 - Revert to this worst case in each combination of failure cases