

FROM RESEARCH TO INDUSTRY

RobinHood v3

Integrity check &

thoughts on local VFS changelogs

Robinhood User
Group 2016

Dominique Martinet <dominique.martinet@cea.fr>

Robinhood v3 in a nutshell

- Plugin-based architecture
 - More generic and powerful robinhood core
 - Allows integration of vendor-specific or site-specific modules

- Easily implement new policies just by writing a few lines of configuration:
 - OST rebalancing
 - Pool-to-pool data migration
 - Data integrity checks
 - Trash can mechanism
 - Massive data conversion
 - ...

Where are we now?

robinhood@home

- Been using robinhood v3 to checksum files at home since Feb
 - Hasn't eaten my data yet
 - sadly (fortunately?) no corruption found yet
 - More usable than my old manual yearly-ish checksum runs
 - What's wrong with `find /mnt/data -exec kludgy_checksum_script.sh {} +` ?
 - Might as well give examples on tools available
- Thoughts on what could be improved next: “VFS changelogs”
 - working with VFS handles where we can
 - VFS notification mechanisms

DE LA RECHERCHE À L'INDUSTRIE

Playing at home with checksums

New status manager: checker

- Three status: "", 'ok' and 'failed'
- Manages three attributes:
 - output – stdout of checker on success (255 first chars)
 - last_check – unix time of last check
 - last_success – unix time of... last success
- Attributes are kept in DB and available for use in policy commands, report, find...
- Named checker, but very versatile: output can be anything
 - Run “file” as check command, get statistics of what kind of files we manage
 - Use checksum as a hash and look for duplicate files
 - Statistics on multimedia files (size, duration, bitrate...)
- Just 150 lines of code!

Provided checksum script: rbh_cksum.sh

- Compute checksum with your preferred tool (keeps first word from stdout)
- Has file changed? Use Lustre's *data_version* if able, or “*mtime-size*”
- Wails if checksum changed with no apparent modification,
- Or purrs and possibly stores output in xattr as well as robinhood's DB

```
> less /etc/sysconfig/rbh_cksum  
  
RBH_CKSUM_CMD=sha1sum  
  
RBH_CKSUM_DV_CMD='lfs data_version'  
RBH_CKSUM_DV_CMD='stat -c "%Y-%s" '  
  
RBH_CKSUM_XATTR=user.sha1sum
```


Generic policy

```
define_policy checksum {
 status_manager = checker;
 scope { type == file }
 default_lru_sort_attr = last_check;
 default_action =
 cmd("/usr/sbin/rbh_cksum.sh '{output}' '{path}'");
}
```

packaged /etc/robinhood.d/includes/check.inc

```
checksum_trigger {
 trigger_on = periodic;
 check_interval = 12h;
}

checksum_parameters {
 nb_threads = 2;
 max_action_volume = 250GB;
 max_action_count = 350000;
 suspend_error_pct = 50%;
 suspend_error_min = 100;
}
```

triggers/params close to v2 syntax, per policy

```
%include "includes/check.inc"

fileclass never_checked {
 definition { checksum.last_success == 0 }
 report = no;
}

checksum_rules {
 ignore { last_mod < 6h }
 ignore { last_check < 45d }

 rule never_checked {
 target_fileclass = never_checked;
 condition = true;
 }

 rule default {
 condition = true;
 }
}
```

*example rules
(/etc/robinhood.d/templates/example.conf)*

Service

- Usually something like:
 - *robinhood --scan --run=all*
 - *robinhood --readlog --run=all*
- Reads `/etc/sysconfig/robinhood` for options
- Can have multiple instances of robinhood running
 - e.g. one with `--scan` and one per policy
 - lets you fiddle with policies without triggering a new scan every restart
- Despite all that's said, systemd unit files are nice compared to old init script
 - 332 lines vs. 9 lines

One-shot

- Same commands given earlier can be run manually
- Can add targets & more options
 - user, file, class, ost... see --help!

```
> robinhood --run='checksum(target=file:/mnt/data/a/build/robinhood/src/robinhood/robinhood)' -I

2016/09/01 09:13:17 [25512/2] checksum | Checking policy rules for entry
'/mnt/data/a/build/robinhood/src/robinhood/robinhood'
2016/09/01 09:13:17 [25512/2] checksum | Executing policy action on: 3D072B/6906378 (
/mnt/data/a/build/robinhood/src/robinhood/robinhood)
2016/09/01 09:13:17 [25512/2] cmd_stderr | /mnt/data/a/build/robinhood/src/robinhood/robinhood: new
cksum: 1472577979-2516736:64b54f144e9a1802829dc7b28090e27af9759b05
2016/09/01 09:13:17 [25512/2] checksum | Policy run summary: time=01s; target=entry
'/mnt/data/a/build/robinhood/src/robinhood/robinhood'; 1 successful actions (1.00/sec); volume: 2.40 MB
(2.40 MB/sec); 0 entries skipped; 0 errors.

> robinhood --run='checksum(target=file:/mnt/data/a/build/robinhood/src/robinhood/robinhood)' -I

2016/09/01 09:14:05 [25561/2] cmd_stderr | /mnt/data/a/build/robinhood/src/robinhood/robinhood: cksum
OK: 1472577979-2516736:64b54f144e9a1802829dc7b28090e27af9759b05
```

Summary of checker

- rbh-report can give a summary of the checker's activity
 - split by status
 - can filter on a given class with `-C <class>` or other usual options

■ Example summary report

```
> rbh-report --status-info checksum
Using config file '/etc/robinhood.d/data.conf'.
checksum.status, type, count, volume, spc_used, avg_size
, symlink, 24465, 1.36 MB, 21.13 MB, 58
, dir, 254934, 3.09 MB, 1.02 GB, 13
, file, 109, 8.91 GB, 8.92 GB, 83.71 MB
, fifo, 10, 0, 5.00 KB, 0
, sock, 5, 0, 2.50 KB, 0
ok, file, 2447721, 4.98 TB, 4.99 TB, 2.13 MB
failed, file, 0, 0, 0

Total: 2727244 entries, volume: 5483542728084 bytes (4.99 TB), space used:
5502279452672 bytes (5.00 TB)
```

Find files with a given state

- Can dump all files with *checker:status* syntax
- Obviously can combine with all the usual rbh-find options:
 - path to search
 - -mtime [-|+]<val>[s|m|h|d|y]
 - -size [-|+]<val>[K|M|G|T]
- Example output:

```
> rbh-find -status checksum:failed -type f -lsstatus  
3D072B/65537 file 1048576 checksum:failed /mnt/data/tests/checkme
```

Have fun with printf

■ Can output **anything**

```
> rbh-find -status checksum:ok -printf "%Rm{checksum.output} %p\n" -type f  
-name policy_run.c
```

```
1467457422-93459:3f22725a868a702e1b513b40dc612e3904277590  
/mnt/data/a/build/robinhood/src/policies/policy_run.c
```

```
> rbh-find --help  
[...]  
 %p Full file name  
 %Rc File class  
 %Rf Lustre FID  
 %Rm Status manager module attribute, with the name specified  
between curly bracket. The name is the status manager module name, followed by  
a dot, followed by the attribute name. For example: %Rm{lhsm.archive_id}.  
 %Ro Lustre OSTs  
 %Rp Lustre parent FID  
[...]
```

Possible improvements after running a few months

- Externally trigger a run with specific non-default conditions
 - Currently need to define a new rule or fileclass for a one-shot run
 - for example, run once on all the failed entries after fixing checker

```
robinhood --run='checksum(condition={ status == failed })'  
robinhood --run='checksum(target=more_checks,condition={ last_check < 15d })'
```

- More complex rules
 - Can't compare two attributes
 - re-run when file is modified (simulate “dirty” state)

```
rule recheck {  
  condition { last_mod < last_check } # caution here last_x is time since last x, not timestamp  
}
```

Possible improvements after running a few months

■ Multiple rule-targeted triggers

- Build multiple policy_run schedules for different set of rules
- Allows better optimisation (building specialized DB queries)

```
checksum_rules {
  ignore { last_mod < 6h }
  ignore { last_check < 45d }

  rule more_checks {
 target_fileclass = more_checks;
 condition = true;
  }

  rule never_checked {
 target_fileclass = never_checked;
 condition = true;
  }

  rule default {
 condition { last_check < 180d }
  }
}
```

```
checksum_trigger {
  trigger_on = periodic;
  check_interval = 12h;
  trigger_rule = more_checks, never_checked;
}

checksum_trigger {
  trigger_on = periodic;
  check_interval = 15d;
  trigger_rule = default;
}
```

Tools improvements

- checker script could probably be improved
 - vmtouch: evict from cache if file wasn't already cached
 - handle partial lustre paths e.g. `<dirfid>/foo/bar`
- Contributions welcome ! (probably)

DE LA RECHERCHE À L'INDUSTRIE

Alternatives to changelogs for local filesystems

Changelogs are awesome!

- Full rescans are slow
- Partial rescans are not enough
 - cannot tell if missing files were moved or deleted
 - slow anyway and/or doesn't fit all usages (`--no-gc`)
- Checker can read file from cache if triggered shortly after file creation
 - Don't trust the first disk write

DE LA RECHERCHE À L'INDUSTRIE

www.cea.fr

VFS handles

VFS handles: tracking file movements

`name_to_handle_at`, `open_by_handle_at`

- Persistent handles
 - Can store them in the database
- Similar to `.lustre/fid/<fid>`
 - Actually works with lustre too!
 - Lustre handle is binary fid + handle type/size (constant on lustre)
 - Other filesystems usually have inode number + generation id as “fid”
- Poor man's fid2path: open and check path in `/proc/self/fd/`
 - No hard link list
- Easy to check if files moved or deleted if we get ENOENT
- ⚠ Does not work with all FS (e.g. NFS)

DE LA RECHERCHE À L'INDUSTRIE

www.cea.fr

VFS events

Monitoring file system events

inotify

- Set up “watch directories” dir one at a time
 - New directories need to manually be added to the watch
 - Race conditions
 - Scalability issues
- Complete set of events
 - data access and modifications (`close_nowrite`, `close_write`)
 - `create`, `delete`, `move_self`, `moved_from`, `moved_to`
 - “attrib” (owner, mode, timestamp, xattr and link count)
- ⚠ `move_from` does not give fd nor new filename (gives old name)
 - We can work around that with vfs handles

Monitoring file system events

fanotify

- Whole filesystem level
 - set up once for the mount point
- Enumerates data-related events
 - accesses (open/read)
 - modify (write/close, `close_write` or `close_nowrite`)
 - only gives an open fd to the files (path through `/proc/self/fd`)
- But. . . Does not catch metadata events
 - No rename/unlink
- (fun fact: can have the kernel ask userland for permission for other processes to open files)

The best of both worlds

- fanotify is more suited for whole filesystem watching
- which does not mean we can't **also** use inotify on a list of configurable directories to catch moves/unlinks
- Only works for simple usage patterns, but good enough if policy commands validate path
 - already do *lstat()* before run
 - easy enough to try *open_by_handle_at()* and get new path on failures
 - (or could pass an already open fd to said commands like generic copytool!)

Thank you for your attention !

Questions ?

Commissariat à l'énergie atomique et aux énergies alternatives
CEA / DAM Ile-de-France | Bruyères-le-Châtel - 91297 Arpajon Cedex
T. +33 (0)1 69 26 40 00

DAM Île-de-France

Etablissement public à caractère industriel et commercial | RCS Paris B 775 685 019