

RED HAT
SUMMIT

10 YEARS *and counting*
SAN FRANCISCO | APRIL 14-17, 2014

The New World of NFS

Steve Dickson

Consulting Software Engineer, Red Hat

Tuesday, April 15

The Path to RHEL 7

RHEL AS 2.1

- UDP Default
- V2/V3 protocols

Mar 2002

RHEL 3

- TCP Default
- V2/v3

Oct 2003

RHEL 4

- V2/V3/V4 (client)

Feb 2005

RHEL 5

- V2/V3/V4

Mar 2007

RHEL 6

- V2/V3/V4/V4.1

Nov 2010

Red Hat Enterprise Linux 7.0

Why RHEL 7?

pNFS Client Support

NFS 4.2 Labeled NFS

NFS 4.1 Server Support

Federated File
System

~~NFS v2~~

GSS-proxy

Red Hat
Enterprise Linux 7.0

Parallel NFS

WHAT is it (in 6 word or less)??

NFS front end to a Cluster

Traditional NFS

One Server for Multiple Clients
= Limited Scalability

Parallel NFS

One Server for Multiple Clients that have direct access
= Scalability

Parallel NFS Layouts

- Normal everyday Cluster

- pNFS

Meta Data Server

- File Layout

- Object Layout

- Block Layout

Parallel NFS File Layouts

- File Layout
- Netapp

Parallel NFS Object/Block Layouts

- Block Layout
- Object Layout

Red Hat Enterprise Linux 7

The Layouts supported in RHEL7

- File Layout
 - Object/Block Layouts – Tech Preview

Industry Leader

Red Hat Enterprise Linux 7

RHEL7 3.10.0.119 RC1 Kernel OracleR2 OLTP

Netapp 8.2 RC1

- Just over 250k Transactions per min w/ 100 users
- pNFS clients, 2 node cluster
- v4.1 R/W Delegations enabled

Red Hat Enterprise Linux 7

NFS 4.1 Server Support

- Reliable only-once semantics
- Callback share client tcp connection using port 2049
- No pNFS support :-)

Red Hat Enterprise Linux 7

NFS 4.2 Labeled NFS Selinux context supported

Usages:

Secure virtual machine on NFS servers

Limited access to Home dirs

Industry Leader

Security in RHEL 7 beta by Dan Walsh
Today at 4:50 pm

Red Hat Enterprise Linux 7.0

Federated File System

What is FedFS???

A way to manage NFS Namespace

What is a NFS Namespace???

A group of NFS v4 referrals

What is an NFS v4 referral???

Let me show you

Red Hat Enterprise Linux 7

NFS V4 Referrals

Red Hat Enterprise Linux 7

FedFS Clients & Servers

Clients

- Autofs used to manage mounts
`cd /nfs4/redhat.com/home`

Domain Servers

- DNS or LDAP Is how server is found
- Junctions determine where the mount goes

Red Hat Enterprise Linux 7

How FedFS works


```
cd /nfs4/redhat.com/home
```


Red Hat Enterprise Linux 7

FedFS Namespaces


```
cd /nfs4/rdu.redhat.com/home
```


```
cd /nfs4/bos.redhat.com/data
```


Red Hat Enterprise Linux 7

Managing FedFS Namespaces

Red Hat Enterprise Linux 7

Secure NFS

Two Major Pains

Setup

IPA

Ticket Renewal

GSS-proxy

Red Hat Enterprise Linux 7

What is IPA??

Identity

+

Policy

+

Audit

=

IPA

Red Hat Enterprise Linux 7

Ingredients of IPA

Server

ipa-server-install

Client

ipa-client-install

Red Hat Enterprise Linux 7

GSS-Proxy

Keytabs for everybody!!

Which Means:

kinit is no longer needed

Which Also Means:

Long running jobs Solved!!

Red Hat Enterprise Linux 7

How GSS-Proxy Works Client

cat /nfs/foobar

Red Hat Enterprise Linux 7

How GSS-Proxy Works Server

mount server:/nfs/foobar

NFS client

NFS Server

Linux™
NFS Community

Home Page: <http://linux-nfs.org>

Mailing List: linux-nfs@vger.kernel.org

Upstream Bugs: <https://bugzilla.kernel.org/>

Red Hat Bugs: <https://bugzilla.redhat.com>

Red Hat Enterprise Linux 7

Email: SteveD@RedHat.com

All Summit Slides: <http://people.redhat.com/steved/Summits>

RED HAT SUMMIT

Visit the all new social page to see all
THE 2013 RED HAT SUMMIT BUZZ
redhat.com/summit/social

TWEET ABOUT IT
#RHSUMMIT & #REDHAT

FIND RED HAT ON TWITTER
[@redhatsummit](https://twitter.com/redhatsummit), [@redhatnews](https://twitter.com/redhatnews), [@redhatevents](https://twitter.com/redhatevents), [@redhatpartners](https://twitter.com/redhatpartners)