

General Parallel File System
Version 3 Release 5.0.7

Data Management API Guide


General Parallel File System
Version 3 Release 5.0.7

Data Management API Guide


Note

Before using this information and the product it supports, read the information in “Notices” on page 47.

| This edition applies to version 3 release 5 modification 0.7 of the following products, and to all subsequent releases
| and modifications until otherwise indicated in new editions:
| • IBM General Parallel File System for AIX and Linux on POWER® (program number 5765-G66)
| • IBM General Parallel File System on x86 Architecture ordered through AAS/eConfig (program number 5765-XA3)
| • IBM General Parallel File System on x86 Architecture ordered through HVECC/xCC (program number 5641-A07)
| • IBM General Parallel File System on x86 Architecture ordered through Passport Advantage® (program number
| 5724-N94)

Significant changes or additions to the text and illustrations are indicated by a vertical line (|) to the left of the change.

IBM welcomes your comments; see the topic “How to send your comments” on page x. When you send information to IBM, you grant IBM a nonexclusive right to use or distribute the information in any way it believes appropriate without incurring any obligation to you.

© Copyright IBM Corporation 1998, 2012.

US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

Figures	v
--------------------------	----------

Tables	vii
-------------------------	------------

About this information	ix
Who should read this information	ix
Conventions used in this information	ix
Prerequisite and related information	x
How to send your comments	x

Summary of changes	xiii
-------------------------------------	-------------

Chapter 1. Overview of the Data Management API for GPFS	1
GPFS specific DMAPI events	1
DMAPI functions	2
Mandatory functions implemented in DMAPI for GPFS	3
Optional functions implemented in DMAPI for GPFS	5
Optional functions that are not implemented in DMAPI for GPFS	5
GPFS-specific DMAPI functions	6
DMAPI configuration attributes	6
DMAPI restrictions for GPFS	7

Chapter 2. Data Management API principles for GPFS.	9
Sessions	9
Events	9
Reliable DMAPI Destroy Events	11
Mount and unmount	11
Tokens and access rights	12
Parallelism in Data Management applications	13
Data Management attributes	14
Support for NFS	14
Quota	14
Memory mapped files	14

Chapter 3. Administering the Data Management API for GPFS	17
Required files for implementation of Data Management applications	17

GPFS configuration options for DMAPI	18
Enabling DMAPI for a file system	19
Initializing the Data Management application	20

Chapter 4. Specifications of enhancements in the GPFS implementation of the Data Management API	21
Enhancements to data structures	21
Usage restrictions on DMAPI functions	22
Definitions for GPFS-specific DMAPI functions	24
dm_handle_to_snap	25
dm_make_xhandle	26
dm_remove_dmattr_nosync	28
dm_set_dmattr_nosync	30
dm_set_eventlist_nosync	32
dm_set_region_nosync	34
dm_sync_dmattr_by_handle	36
Semantic changes to DMAPI functions	37
GPFS-specific DMAPI events	38
Additional error codes returned by DMAPI functions	39

Chapter 5. Failure and recovery of the Data Management API for GPFS	41
Single-node failure	41
Session failure and recovery	42
Event recovery	43
Loss of access rights	43
DODDeferred deletions	44
DM application failure	44

Accessibility features for GPFS	45
Accessibility features	45
Keyboard navigation	45
IBM and accessibility	45

Notices	47
Trademarks	48

Glossary	51
---------------------------	-----------

Index	57
------------------------	-----------

Figures

1. Flow of a typical synchronous event in multiple node GPFS. 11

Tables

1.	Conventions	x	3.	DMAPI configuration attributes	6
2.	New, changed, and deleted messages for GPFS				
3.5.0.7	xv			

About this information

This information describes the Data Management Application Programming Interface (DMAPI) for General Parallel File System (GPFS™). This implementation is based on The Open Group's *System Management: Data Storage Management (XDSM) API* Common Applications Environment (CAE) Specification C429, The Open Group, ISBN 1-85912-190-X specification. The implementation is compliant with the standard. Some optional features are not implemented.

The XDSM DMAPI model is intended mainly for a single node environment. Some of the key concepts, such as sessions, event delivery, and recovery, required enhancements for a multiple-node environment such as GPFS.

- I This information applies to GPFS version 3.5.0.7 for AIX®, Linux, and Windows.

To find out which version of GPFS is running on a particular AIX node, enter:

```
lslpp -l gpfs\*
```

To find out which version of GPFS is running on a particular Linux node, enter:

```
rpm -qa | grep gpfs
```

To find out which version of GPFS is running on a particular Windows node, open the **Programs and Features** control panel. The IBM® General Parallel File System installed program name includes the version number.

Who should read this information

This information is intended for use by application programmers of GPFS systems. It assumes that you are, and it is particularly important that you be, familiar with the terminology and concepts in the XDSM standard as described in the *System Management: Data Storage Management (XDSM) API* Common Applications Environment (CAE) Specification C429, The Open Group, ISBN 1-85912-190-X. It also assumes that you are experienced with and understand the GPFS program product.

Use this information if you intend to write application programs:

- To monitor events associated with a GPFS file system or with an individual file.
- To manage and maintain GPFS file system data.

Conventions used in this information

Table 1 on page x describes the typographic conventions used in this information. UNIX file name conventions are used throughout this information.

Note: Users of GPFS for Windows must be aware that on Windows, UNIX-style file names need to be converted appropriately. For example, the GPFS cluster configuration data is stored in the `/var/mmfs/gen/mmsdrfs` file. On Windows, the UNIX name space starts under the `%SystemRoot%\SUA` directory, so the GPFS cluster configuration data is stored in the `C:\Windows\SUA\var\mmfs\gen\mmsdrfs` file.

Table 1. Conventions

Convention	Usage
bold	<p>Bold words or characters represent system elements that you must use literally, such as commands, flags, values, and selected menu options.</p> <p>Depending on the context, bold typeface sometimes represents path names, directories, or file names.</p>
<u>bold underlined</u>	<u>bold underlined</u> keywords are defaults. These take effect if you do not specify a different keyword.
constant width	<p>Examples and information that the system displays appear in constant-width typeface.</p> <p>Depending on the context, constant-width typeface sometimes represents path names, directories, or file names.</p>
<i>italic</i>	<p><i>Italic</i> words or characters represent variable values that you must supply.</p> <p><i>Italics</i> are also used for information unit titles, for the first use of a glossary term, and for general emphasis in text.</p>
<key>	Angle brackets (less-than and greater-than) enclose the name of a key on the keyboard. For example, <Enter> refers to the key on your terminal or workstation that is labeled with the word <i>Enter</i> .
\	<p>In command examples, a backslash indicates that the command or coding example continues on the next line. For example:</p> <pre>mkcondition -r IBM.FileSystem -e "PercentTotUsed > 90" \ -E "PercentTotUsed < 85" -m p "FileSystem space used"</pre>
{item}	Braces enclose a list from which you must choose an item in format and syntax descriptions.
[item]	Brackets enclose optional items in format and syntax descriptions.
<Ctrl-x>	The notation <Ctrl-x> indicates a control character sequence. For example, <Ctrl-c> means that you hold down the control key while pressing <c>.
item...	Ellipses indicate that you can repeat the preceding item one or more times.
	<p>In <i>synopsis</i> statements, vertical lines separate a list of choices. In other words, a vertical line means <i>Or</i>.</p> <p>In the left margin of the document, vertical lines indicate technical changes to the information.</p>

Prerequisite and related information

For updates to this information, see the GPFS library at (<http://publib.boulder.ibm.com/infocenter/clresctr/vxrx/index.jsp?topic=/com.ibm.cluster.gpfs.doc/gpfsbooks.html>).

- | For the latest support information, see the GPFS Frequently Asked Questions at (http://publib.boulder.ibm.com/infocenter/clresctr/vxrx/topic/com.ibm.cluster.gpfs.doc/gpfs_faqs/gpfsclustersfaq.html).

How to send your comments

Your feedback is important in helping us to produce accurate, high-quality information. If you have any comments about this information or any other GPFS documentation, send your comments to the following e-mail address:

mhvrcfs@us.ibm.com

Include the publication title and order number, and, if applicable, the specific location of the information about which you have comments (for example, a page number or a table number).

To contact the GPFS development organization, send your comments to the following e-mail address:

gpfs@us.ibm.com

Summary of changes

This topic summarizes changes to the GPFS licensed program and the GPFS library. Within each information unit in the library, a vertical line to the left of text and illustrations indicates technical changes or additions made to the previous edition of the information.

| **GPFS version 3 release 5.0.7**

| Changes to the GPFS licensed program and the GPFS library for version 3, release 5.0.7 include the following:

| **Alternate location for mmbackup records**

| The **MMBACKUP_RECORD_ROOT** environment variable was introduced to allow storing **mmbackup** records in an alternate location.

| **Default quotas for filesets**

| Allows setting default quotas at the fileset level.

| **GPFS File Placement Optimizer (FPO)**

| An implementation of shared nothing architecture that enables nodes to operate independently so as to reduce the impact of failure events across multiple nodes. It is particularly useful for "big data" applications that process massive amounts of data.

| **GPFS Native RAID**

| GPFS Native RAID enhancements in support of the GPFS Storage Server (and only available with the GPFS Storage Server).

| **Scale Out Backup and Restore (SOBAR)**

| Whole single file system image backup and restore where file system to be backed up and restored contains all of the supported file and data types.

| **Documented commands, structures, and subroutines:**

| **New commands:**

| The following commands were added:

- | • **mmaddcomp**
- | • **mmchcomp**
- | • **mmchcomploc**
- | • **mmchenclosure**
- | • **mmchfirmware**
- | • **mmdelcomp**
- | • **mmdelcomploc**
- | • **mmdiscovercomp**
- | • **mmimgbackup**
- | • **mmimgrestore**
- | • **mmlscomp**
- | • **mmlscomploc**
- | • **mmlscompspec**
- | • **mmlsenclosure**
- | • **mmlsfirmware**
- | • **mmlspool**
- | • **mmsyncdisplayid**

New structures:

There are no new structures.

New subroutines:

There are no new subroutines.

Changed commands:

The following commands were changed:

- **mmaddcallback**
- **mmadddisk**
- **mmafmhomeconfig**
- **mmbackup**
- **mmbackupconfig**
- **mmchattr**
- **mmchconfig**
- **mmchdisk**
- **mmchfileset**
- **mmchlicense**
- **mmchnsd**
- **mmcrfileset**
- **mmcrfs**
- **mmcrvdisk**
- **mmdefedquota**
- **mmdefquotaoff**
- **mmdefquotaon**
- **mmedquota**
- **mmlsattr**
- **mmlsfs**
- **mmlslicense**
- **mmlsquota**
- **mmrepquota**
- **mmrestoreconfig**
- **mmrpldisk**

Changed structures:

There are no changed structures.

Changed subroutines:

There are no changed subroutines.

Messages

The following table lists new, changed, and deleted messages:

Table 2. New, changed, and deleted messages for GPFS 3.5.0.7

New messages	Changed messages	Deleted messages
6027-1169, 6027-2197, 6027-2198, 6027-2199, 6027-2200, 6027-2201, 6027-2203, 6027-2204, 6027-2205, 6027-2206, 6027-2207, 6027-2208, 6027-2209, 6027-2210, 6027-2211, 6027-2212, 6027-2213, 6027-2214, 6027-2215, 6027-2216, 6027-2217, 6027-2218, 6027-2219, 6027-2220, 6027-2221, 6027-2222, 6027-2223, 6027-2768, 6027-2769, 6027-2770, 6027-2771, 6027-2772, 6027-2773, 6027-2774, 6027-2775, 6027-3036, 6027-3037, 6027-3038, 6027-3039, 6027-3040, 6027-3041, 6027-3042, 6027-3043, 6027-3051, 6027-3052, 6027-3053, 6027-3054, 6027-3055, 6027-3056, 6027-3057, 6027-3058, 6027-3218, 6027-3219, 6027-3220, 6027-3221, 6027-3222, 6027-3223, 6027-3224, 6027-3225, 6027-3226, 6027-3227, 6027-3228, 6027-3229, 6027-3230, 6027-3231, 6027-3301, 6027-3302, 6027-3303	6027-1168, 6027-3000, 6027-3001, 6027-3002, 6027-3003, 6027-3004, 6027-3005, 6027-3006, 6027-3008, 6027-3009, 6027-3010, 6027-3011, 6027-3012, 6027-3013, 6027-3014, 6027-3015, 6027-3016, 6027-3017, 6027-3018, 6027-3019, 6027-3021, 6027-3047, 6027-3048	There are no deleted messages.

Chapter 1. Overview of the Data Management API for GPFS

The Data Management Application Programming Interface (DMAPI) for General Parallel File System (GPFS) allows you to monitor events associated with a GPFS file system or with an individual file. You can also manage and maintain file system data.

Note: Tivoli® Storage Manager for Space Management client (Hierarchical Storage Management) for GPFS file system is not available for Windows.

The DMAPI component of the GPFS licensed program is available with:

- GPFS 3.5 for AIX
- GPFS 3.5 for Linux on eServer™ e325 and xSeries®
- GPFS 3.5 for Linux
- GPFS 3.5 for Windows

The GPFS implementation of DMAPI is compliant with the Open Group's XDSM Standard.

The DMAPI features provided by GPFS include:

- “GPFS specific DMAPI events”
- “DMAPI functions” on page 2
- “DMAPI configuration attributes” on page 6
- “DMAPI restrictions for GPFS” on page 7

GPFS specific DMAPI events

There are three GPFS-specific DMAPI events: events implemented in DMAPI for GPFS, optional events that are not implemented in DMAPI for GPFS, and GPFS specific attribute events that are not part of the DMAPI standard.

For more information, see:

- Events implemented in DMAPI for GPFS
- Optional events that are not implemented in DMAPI for GPFS
- GPFS specific attribute events that are not part of the DMAPI standard

Events implemented in DMAPI for GPFS

These are the events, as defined in the *System Management: Data Storage Management (XDSM) API* Common Applications Environment (CAE) Specification C429, The Open Group, ISBN 1-85912-190-X, implemented in DMAPI for GPFS:

File System Administration Events

- mount
- preunmount
- unmount
- nospace

Namespace Events

- create, postcreate
- remove, postremove

- rename, postrename
- symlink, postsymlink
- link, postlink

Data Events

- read
- write
- truncate

Metadata Events

- attribute
- destroy
- close

Pseudo Event

- user event

GPFS guarantees that asynchronous events are delivered, except when the GPFS daemon fails. Events are enqueued to the session before the corresponding file operation completes. For further information on failures, see Chapter 5, “Failure and recovery of the Data Management API for GPFS,” on page 41.

Optional events that are not implemented in DMAPI for GPFS

The following optional events, as defined in the *System Management: Data Storage Management (XDSM) API Common Applications Environment (CAE) Specification C429*, The Open Group, ISBN 1-85912-190-X, are **not** implemented in DMAPI for GPFS:

File System Administration Event

- debut

Metadata Event

- cancel

GPFS specific attribute events that are not part of the DMAPI standard

GPFS generates the following attribute events for DMAPI that are specific to GPFS and not part of the DMAPI standard:

- Pre-permission change
- Post-permission change

For additional information, refer to “GPFS-specific DMAPI events” on page 38.

DMAPI functions

All mandatory DMAPI functions and most optional functions that are defined in the *System Management: Data Storage Management (XDSM) API Common Applications Environment (CAE) Specification C429*, The Open Group, ISBN 1-85912-190-X, are implemented in DMAPI for GPFS.

For C declarations of all DMAPI functions in the GPFS implementation of DMAPI, refer to the **dmapi.h** file located in the **/usr/lpp/mmfs/include** directory as part of the GPFS installation.

For changes and restrictions on DMAPI functions as implemented in GPFS, see “Usage restrictions on DMAPI functions” on page 22, and “Semantic changes to DMAPI functions” on page 37.

Mandatory functions implemented in DMAPI for GPFS

These mandatory functions, as defined in the *System Management: Data Storage Management (XDSM) API Common Applications Environment (CAE) Specification C429*, The Open Group, ISBN 1-85912-190-X, are implemented in DMAPI for GPFS.

For C declarations of all DMAPI functions in the GPFS implementation of DMAPI, refer to the **dmapi.h** file located in the **/usr/lpp/mmfs/include** directory as part of the GPFS installation. However, for a quick description of the mandatory functions and their applications, refer to the following set of functions:

dm_create_session

Create a new session.

dm_create_userevent

Create a pseudo-event message for a user.

dm_destroy_session

Destroy an existing session.

dm_fd_to_handle

Create a file handle using a file descriptor.

dm_find_eventmsg

Return the message for an event.

dm_get_allocinfo

Get a file's current allocation information.

dm_get_bulkattr

Get bulk attributes of a file system.

dm_get_config

Get specific data on DMAPI implementation.

dm_get_config_events

List all events supported by the DMAPI implementation.

dm_get_dirattr

Return a directory's bulk attributes.

dm_get_eventlist

Return a list of an object's enabled events.

dm_get_events

Return the next available event messages.

dm_get_fileattr

Get file attributes.

dm_get_mountinfo

Return details from a mount event.

dm_get_region

Get a file's managed regions.

dm_getall_disp

For a given session, return the disposition of all file system's events.

dm_getall_sessions

Return all extant sessions.

dm_getall_tokens

Return a session's outstanding tokens.

dm_handle_cmp

Compare file handles.

dm_handle_free
Free a handle's storage.

dm_handle_hash
Hash the contents of a handle.

dm_handle_is_valid
Check a handle's validity.

dm_handle_to_fshandle
Return the file system handle associated with an object handle.

dm_handle_to_path
Return a path name from a file system handle.

dm_init_attrloc
Initialize a bulk attribute location offset.

dm_init_service
Initialization processing that is implementation-specific.

dm_move_event
Move an event from one session to another.

dm_path_to_fshandle
Create a file system handle using a path name.

dm_path_to_handle
Create a file handle using a path name.

dm_query_right
Determine an object's access rights.

dm_query_session
Query a session.

dm_read_invis
Read a file without using DMAPI events.

dm_release_right
Release an object's access rights.

dm_request_right
Request an object's access rights.

dm_respond_event
Issue a response to an event.

dm_send_msg
Send a message to a session.

dm_set_disp
For a given session, set the disposition of all file system's events.

dm_set_eventlist
For a given object, set the list of events to be enabled.

dm_set_fileattr
Set a file's time stamps, ownership and mode.

dm_set_region
Set a file's managed regions.

dm_write_invis
Write to a file without using DMAPI events.

Optional functions implemented in DMAPI for GPFS

These optional functions, as defined in the *System Management: Data Storage Management (XDSM) API* Common Applications Environment (CAE) Specification C429, The Open Group, ISBN 1-85912-190-X, are implemented in DMAPI for GPFS.

For C declarations of all DMAPI functions in the GPFS implementation of DMAPI, refer to the **dmapi.h** file located in the **/usr/lpp/mmfs/include** directory as part of the GPFS installation. However, for a quick description of the optional functions and their applications, refer to the following set of functions:

dm_downgrade_right

Change an exclusive access right to a shared access right.

dm_get_bulkall

Return a file system's bulk data management attributes.

dm_get_dmattr

Return a data management attribute.

dm_getall_dmattr

Return all data management attributes of a file.

dm_handle_to_fsid

Get a file system ID using its handle.

dm_handle_to_igen

Get inode generation count using a handle.

dm_handle_to_ino

Get inode from a handle.

dm_make_handle

Create a DMAPI object handle.

dm_make_fshandle

Create a DMAPI file system handle.

dm_punch_hole

Make a hole in a file.

dm_probe_hole

Calculate the rounded result of the area where it is assumed that a hole is to be punched.

dm_remove_dmattr

Delete a data management attribute.

dm_set_dmattr

Define or update a data management attribute.

dm_set_return_on_destroy

Indicate a DM attribute to return with destroy events.

dm_sync_by_handle

Synchronize the in-memory state of a file with the physical medium.

dm_upgrade_right

Change a currently held access right to be exclusive.

Optional functions that are not implemented in DMAPI for GPFS

There are optional functions that are not implemented in DMAPI for GPFS.

The following optional functions, as defined in the *System Management: Data Storage Management (XDSM) API* Common Applications Environment (CAE) Specification C429, The Open Group, ISBN 1-85912-190-X, are **not** implemented in DMAPI for GPFS:

dm_clear_inherit
Reset the inherit-on-create status of an attribute.

dm_create_by_handle
Define a file system object using a DM handle.

dm_getall_inherit
Return a file system's inheritable attributes.

dm_mkdir_by_handle
Define a directory object using a handle.

dm_obj_ref_hold
Put a hold on a file system object.

dm_obj_ref_query
Determine if there is a hold on a file system object.

dm_obj_ref_rele
Release the hold on a file system object.

dm_pending
Notify FS of slow DM application processing.

dm_set_inherit
Indicate that an attribute is inheritable.

dm_symlink_by_handle
Define a symbolic link using a DM handle.

GPFS-specific DMAPI functions

There are several GPFS-specific DMAPI functions that are not part of the DMAPI open standard.

The GPFS-specific functions are listed and described in “Definitions for GPFS-specific DMAPI functions” on page 24.

DMAPI configuration attributes

The *System Management: Data Storage Management (XDSM) API* Common Applications Environment (CAE) Specification C429, The Open Group, ISBN 1-85912-190-X defines a set of configuration attributes to be exported by each DMAPI implementation. These attributes specify which optional features are supported and give bounds on various resources.

The Data Management (DM) application can query the attribute values using the function **dm_get_config**. It can also query which events are supported, using the function **dm_get_config_events**.

The functions **dm_get_config** and **dm_get_config_events** receive a file handle from input arguments *hanp* and *hlen*. In GPFS, both functions ignore the handle, as the configuration is not dependent on the specific file or file system. This enables the DM application to query the configuration during initialization, when file handles may not yet be available.

Note: To guarantee that the most current values are being used, the DM application should always query the configuration at runtime by using **dm_get_config**.

Table 3 shows the attribute values that are used in GPFS:

Table 3. DMAPI configuration attributes

Name	Value
DM_CONFIG_BULKALL	1

Table 3. DMAPI configuration attributes (continued)

Name	Value
DM_CONFIG_CREATE_BY_HANDLE	0
DM_CONFIG_DTIME_OVERLOAD	1
DM_CONFIG_LEGACY	1
DM_CONFIG_LOCK_UPGRADE	1
DM_CONFIG_MAX_ATTR_ON_DESTROY	1022
DM_CONFIG_MAX_ATTRIBUTE_SIZE	1022
DM_CONFIG_MAX_HANDLE_SIZE	32
DM_CONFIG_MAX_MANAGED_REGIONS	32
DM_CONFIG_MAX_MESSAGE_DATA	4096
DM_CONFIG_OBJ_REF	0
DM_CONFIG_PENDING	0
DM_CONFIG_PERS_ATTRIBUTE	1
DM_CONFIG_PERS_EVENTS	1
DM_CONFIG_PERS_INHERIT_ATTRIBS	0
DM_CONFIG_PERS_MANAGED_REGIONS	1
DM_CONFIG_PUNCH_HOLE	1
DM_CONFIG_TOTAL_ATTRIBUTE_SPACE	7168
DM_CONFIG_WILL_RETRY	0

Attribute value **DM_CONFIG_TOTAL_ATTRIBUTE_SPACE** is per file. The entire space is available for opaque attributes. Non-opaque attributes (event list and managed regions) use separate space.

DMAPI restrictions for GPFS

All DMAPI APIs must be called from nodes that are in the cluster where the file system is created. DMAPI APIs may **not** be invoked from a remote cluster.

In addition to the DMAPI API restrictions, GPFS places the following restrictions on the use of file system snapshots when you have DMAPI enabled:

- Snapshots cannot coexist with file systems using GPFS 3.1 or earlier.
- GPFS 3.2 and later permits snapshots with DMAPI-enabled file systems. However, GPFS places the following restrictions on DMAPI access to the snapshot files:
 - The DM server may read files in a snapshot using **dm_read_invis**.
 - The DM server is not allowed to modify or delete the file using **dm_write_invis** or **dm_punch_hole**.
 - The DM server is not allowed to establish a managed region on the file.
 - Snapshot creation or deletion does not generate DMAPI name space events.
 - Snapshots of a file are not managed regardless of the state of the original file and they do not inherit the DMAPI attributes of the original file.

Chapter 2. Data Management API principles for GPFS

The XDSM standard is intended mainly for a single-node environment. Some of the key concepts in the standard such as sessions, event delivery, mount and unmount, and failure and recovery, are not well defined for a multiple node environment such as GPFS.

For a list of restrictions and coexistence considerations, see “Usage restrictions on DMAPI functions” on page 22.

All DMAPI APIs must be called from nodes that are in the cluster where the file system is created.

Enhancements in the DMAPI model used in GPFS include these areas:

- “Sessions”
- “Events”
- “Mount and unmount” on page 11
- “Tokens and access rights” on page 12
- “Parallelism in Data Management applications” on page 13
- “Data Management attributes” on page 14
- “Support for NFS” on page 14
- “Quota” on page 14
- “Memory mapped files” on page 14

Sessions

In GPFS, a session is associated with a specific node, the node on which the session was created. This is called the *session node*.

Events are generated at any node where the file system is mounted. The node on which a given event is generated is called the *source node* of that event. The event is delivered to a session queue on the session node.

There are restrictions as to which DMAPI functions can and cannot be called from a node other than the session node. In general, functions that change the state of a session or event can only be called on the session node. For example, the maximum number of DMAPI sessions that can be created on a node is 4000. See “Usage restrictions on DMAPI functions” on page 22 for details.

Session ids are unique over time within a GPFS cluster. When an existing session is assumed, using **dm_create_session**, the new session id returned is the same as the old session id.

A session fails when the GPFS daemon fails on the session node. Unless this is a total failure of GPFS on all nodes, the session is recoverable. The DM application is expected to assume the old session, possibly on another node. This will trigger the reconstruction of the session queue. All pending synchronous events from surviving nodes are resubmitted to the recovered session queue. Such events will have the same token id as before the failure, except mount events. Asynchronous events, on the other hand, are lost when the session fails. See Chapter 5, “Failure and recovery of the Data Management API for GPFS,” on page 41 for information on failure and recovery.

Events

Events arrive on a session queue from any of the nodes in the GPFS cluster.

The source node of the event is identified by the **ev_nodeid** field in the header of each event message in the structure **dm_eventmsg**. The identification is the GPFS cluster data node number, which is attribute **node_number** in the **mmsdrfs2** file for a PSSP node or **mmsdrfs** file for any other type of node.

Data Management events are generated only if the following two conditions are true:

1. The event is enabled.
2. It has a disposition.

A file operation will fail with the **EIO** error if there is no disposition for an event that is enabled and would otherwise be generated.

A list of enabled events can be associated individually with a file and globally with an entire file system. The XDSM standard leaves undefined the situation where the individual and the global event lists are in conflict. In GPFS, such conflicts are resolved by always using the individual event list, if it exists.

Note: The XDSM standard does not provide the means to remove the individual event list of a file. Thus, there is no way to enable or disable an event for an entire file system without explicitly changing each conflicting individual event list.

In GPFS, event lists are persistent.

Event dispositions are specified per file system and are not persistent. They must be set explicitly after the session is created.

Event generation mechanisms have limited capacity. In case resources are exceeded, new file operations will wait indefinitely for free resources.

File operations wait indefinitely for a response from synchronous events. The GPFS configuration option, **dmapiEventTimeout**, can be used to set a timeout on events that originate from NFS file operations. This is necessary since NFS have a limited number of server threads that cannot be blocked for long periods of time. Refer to “GPFS configuration options for DMAPAPI” on page 18 and “Support for NFS” on page 14.

The XDSM standard permits asynchronous events to be discarded at any time. In GPFS, asynchronous events are guaranteed when the system runs normally, but may be lost during abnormal conditions, such as failure of GPFS on the session node. Asynchronous events are delivered in a timely manner. That is, an asynchronous event is enqueued to the session before the corresponding file operation completes.

Figure 1 on page 11, shows the flow of a typical synchronous event in a multiple node GPFS environment. The numbered arrows in the figure correspond to the following steps:

1. The user application on the source node performs a file operation on a GPFS file. The file operation thread generates a synchronous event and blocks, waiting for a response.
2. GPFS on the source node sends the event to GPFS on the session node, according to the disposition for that event. The event is enqueued to the session queue on the session node.
3. The Data Management application on the session node receives the event (using **dm_get_events**) and handles it.
4. The Data Management application on the session node responds to the event (using **dm_respond_event**).
5. GPFS on the session node sends the response to GPFS on the source node.
6. GPFS on the source node passes the response to the file operation thread and unblocks it. The file operation continues.


Figure 1. Flow of a typical synchronous event in multiple node GPFS

Reliable DMAPI Destroy Events

A metadata destroy event is generated when the operating system has destroyed an object. This type of event is different from a remove event, which is a namespace event and is not related to the destruction of an object. A reliable destroy event supports synchronous destroy events in the same way that other synchronous events do. When a synchronous event is generated, a user process is suspended in the kernel; it will be suspended until a DM application issues an explicit response to the event. The DM application at the session that supports the reliable destroy event must be capable of handling the synchronous destroy event. In other words, it must respond to the `DM_EVENT_DESTROY` event with `DM_RESPOND_EVENT`. Otherwise, the event will wait forever at the session node for a response. Based on this, it is recommended that the cluster not be made up of nodes that are running back-level code and new code, because the destroy event is not reliable in a mixed environment.

Mount and unmount

The XDSM standard implicitly assumes that there is a single mount, pre-unmount and unmount event per file system. In GPFS, a separate mount event is generated by each mount operation on each node. Similarly, if the pre-unmount and unmount events are enabled, they are generated by each unmount operation on each node. Thus, there may be multiple such events for the same file system.

To provide additional information to the DM application, the mode field in the respective event message structures (**me_mode** for mount, and **ne_mode** for pre-unmount and unmount) has a new flag, **DM_LOCAL_MOUNT**, which is not defined in the standard. When the flag is set, the mount or unmount operation is local to the session node. In addition, the new field **ev_nodeid** in the header of the event message can be used to identify the source node where the mount or unmount operation was invoked. The identification is the GPFS cluster data node number, which is attribute **node_number** in the **mmsdrfs2** file for a PSSP node or **mmsdrfs** file for any other type of node.

The mount event is sent to multiple sessions that have a disposition for it. If there is no disposition for the mount event, the mount operation fails with an **EIO** error.

There is no practical way to designate the *last* unmount, since there is no serialization of all mount and unmount operations of each file system. Receiving an unmount event with the value 0 in the **ne_retcode** field is no indication that there will be no further events from the file system.

An unmount initiated internally by the GPFS daemon, due to file system forced unmount or daemon shutdown, will not generate any events. Consequently, there need not be a match between the number of mount events and the number of pre-unmount or unmount events for a given file system.

The GPFS configuration option **dmapiMountTimeout** enables blocking the mount operation for a limited time until some session has set the mount disposition. This helps synchronizing between GPFS and the DM application during initialization. See “GPFS configuration options for DMAPI” on page 18 and “Initializing the Data Management application” on page 20.

Mount events are enqueued on the session queue ahead of any other events. This gives mount events a higher priority that improves the response time for mount events when the queue is very busy.

If the **DM_UNMOUNT_FORCE** flag is set in the pre-unmount event message, the response of the DM application to the pre-unmount event is ignored, and the forced unmount proceeds in any case. If the **DM_LOCAL_MOUNT** flag is also set, the forced unmount will result in loss of all access rights of the given file system that are associated with any local session.

If the unmount is not forced (the **DM_UNMOUNT_FORCE** flag is not set), and the **DM_LOCAL_MOUNT** flag is set, the DM application is expected to release all access rights on files of the given file system, associated with any local session. If any access rights remain held after the **DM_RESP_CONTINUE** response is given, the unmount will fail with **EBUSY**. This is since access rights render the file system busy, similar to other locks on files.

The function **dm_get_mountinfo** can be called from any node, even if the file system is not mounted on that node. The **dm_mount_event** structure returned by the **dm_get_mountinfo** function provides the following enhanced information. The **me_mode** field contains two new flags, **DM_LOCAL_MOUNT** and **DM_REMOTE_MOUNT**. At least one of the two flags is always set. When both flags are set simultaneously, it is an indication that the file system is mounted on the local node, as well as one or more other (remote) nodes. When only **DM_LOCAL_MOUNT** is set, it is an indication that the file system is mounted on the local node but not on any other node. When only **DM_REMOTE_MOUNT** is set, it is an indication that the file system is mounted on some remote node, but not on the local node.

In the latter case (only **DM_REMOTE_MOUNT** is set), the fields **me_roothandle** and **me_handle2** (the mount point handle) in the **dm_mount_event** structure are set to **DM_INVALID_HANDLE**. Also in this case, the **me_name1** field (the mount point path) is taken from the stanza in the file **/etc/filesystems** on one of the remote nodes (with the use of GPFS cluster data, the stanzas on all nodes are identical).

The enhanced information provided by the **dm_get_mountinfo** function can be useful during the processing of mount and pre-unmount events. For example, before responding to a mount event from a remote (non-session) node, **dm_get_mountinfo** could be invoked to find out whether the file system is already mounted locally at the session node, and if not, initiate a local mount. On receiving a pre-unmount event from the local session node, it is possible to find out whether the file system is still mounted elsewhere, and if so, fail the local unmount or delay the response until after all remote nodes have unmounted the file system.

Note: The **DM_REMOTE_MOUNT** flag is redundant in the **dm_mount_event** structure obtained from the mount event (as opposed to the **dm_get_mountinfo** function).

Tokens and access rights

A DMAPI token is an identifier of an outstanding event (a synchronous event that the DM application has received and is currently handling). The token is unique over time in the cluster. The token becomes invalid when the event receives a response.

The main purpose of tokens is to convey access rights in DMAPI functions. Access rights are associated with a specific event token. A function requiring access rights to some file may present an event token that has the proper access rights.

DMAPI functions can also be invoked using **DM_NO_TOKEN**, in which case sufficient access protection is provided for the duration of the operation. This is semantically equivalent to holding an access right, but no access right on the file is actually acquired.

In GPFS, when an event is received, its token has no associated access rights.

DM access rights are implemented in GPFS using an internal lock on the file. Access rights can be acquired, changed, queried, and released only at the session node. This is an implementation restriction, caused by the GPFS locking mechanisms.

In GPFS, it is not possible to set an access right on an entire file system, from the file system handle. Thus, DMAPI function calls that reference a file system, using a file system handle, are not allowed to present a token and must specify **DM_NO_TOKEN**. For the same reason, functions that acquire or change access rights are not allowed to present a file system handle.

Holding access rights renders the corresponding file system busy at the session node, preventing normal (non-forced) unmount. This behavior is similar to that of other locks on files. When receiving a pre-unmount event, the DM application is expected to release all access rights before responding. Otherwise, the unmount operation will fail, with an **EBUSY** error.

All access rights associated with an event token are released when the response is given. There is no transfer of access rights from DMAPI to the file operation thread. The file operation will acquire any necessary locks after receiving the response of the event.

Parallelism in Data Management applications

Given the multiple node environment of GPFS, it is desirable to exploit parallelism in the Data Management application as well.

This can be accomplished in several ways:

- On a given session node, multiple DM application threads can access the same file in parallel, using the same session. There is no limit on the number of threads that can invoke DMAPI functions simultaneously on each node.
- Multiple sessions, each with event dispositions for a different file system, can be created on separate nodes. Thus, files in different file systems can be accessed independently and simultaneously, from different session nodes.
- Dispositions for events of the same file system can be partitioned among multiple sessions, each on a different node. This distributes the management of one file system among several session nodes.
- Although GPFS routes all events to a single session node, data movement may occur on multiple nodes. The function calls **dm_read_invis**, **dm_write_invis**, **dm_probe_hole**, and **dm_punch_hole** are honored from a root process on another node, provided it presents a session ID for an established session on the session node.

A DM application may create a *worker process*, which exists on any node within the GPFS cluster. This worker process can move data to or from GPFS using the **dm_read_invis** and **dm_write_invis** functions. The worker processes must adhere to these guidelines:

1. They must run as root.
2. They must present a valid session ID, which was obtained on the session node.
3. All writes to the same file which are done in parallel must be done in multiples of the file system block size, to allow correct management of disk blocks on the writes.
4. No DMAPI calls other than **dm_read_invis**, **dm_write_invis**, **dm_probe_hole**, and **dm_punch_hole** may be issued on nodes other than the session node. This means that any rights required on a file must be obtained within the session on the session node, prior to the data movement.

5. There is no persistent state on the nodes hosting the worker process. It is the responsibility of the DM application to recover any failure which results from the failure of GPFS or the data movement process.

Data Management attributes

Data Management attributes can be associated with any individual file. There are opaque and non-opaque attributes.

An opaque attribute has a unique name, and a byte string value which is not interpreted by the DMAPI implementation. Non-opaque attributes, such as managed regions and event lists, are used internally by the DMAPI implementation.

DM attributes are persistent. They are kept in a hidden file in the file system.

GPFS provides two *quick access* single-bit opaque DM attributes for each file, stored directly in the inode. These attributes are accessible through regular DMAPI functions, by specifying the reserved attribute names `_GPFSQA1` and `_GPFSQA2` (where `_GPF` is a reserved prefix). The attribute data must be a single byte with contents 0 or 1.

Support for NFS

A DM application could be slow in handling events. NFS servers have a limited number of threads which must not all be blocked simultaneously for extended periods of time. GPFS provides a mechanism to guarantee progress of NFS file operations that generate data events without blocking the server threads indefinitely.

The mechanism uses a timeout on synchronous events. Initially the NFS server thread is blocked on the event. When the timeout expires, the thread unblocks and the file operation fails with an **ENOTREADY** error code. The event itself continues to exist and will eventually be handled. When a response for the event arrives at the source node it is saved. NFS is expected to periodically retry the operation. The retry will either find the response which has arrived between retries, or cause the operation to fail again with **ENOTREADY**. After repeated retries, the operation is eventually expected to succeed.

The interval is configurable using the GPFS configuration option `dmapiEventTimeout`. See “GPFS configuration options for DMAPI” on page 18. The default is no timeout.

The timeout mechanism is activated only for data events (read, write, truncate), and only when the file operation comes from NFS.

Quota

GPFS supports user quota. When `dm_punch_hole` is invoked, the file owner's quota is adjusted by the disk space that is freed. The quota is also adjusted when `dm_write_invis` is invoked and additional disk space is consumed.

Since `dm_write_invis` runs with root credentials, it will never fail due to insufficient quota. However, it is possible that the quota of the file owner will be exceeded as a result of the invisible write. In that case the owner will not be able to perform further file operations that consume quota.

Memory mapped files

In GPFS, a read event or a write event will be generated (if enabled) at the time the memory mapping of a file is established.

No events will be generated during actual mapped access, regardless of the setting of the event list or the managed regions. Access to the file with regular file operations, while the file is memory mapped, will generate events, if such events are enabled.

To protect the integrity of memory mapped access, the DM application is not permitted to punch a hole in a file while the file is memory mapped. If the DM application calls **dm_punch_hole** while the file is memory mapped, the error code **EBUSY** will be returned.

Chapter 3. Administering the Data Management API for GPFS

To set up the DMAPAPI for GPFS, install the DMAPAPI files that are included in the GPFS installation package, and then choose configuration options for DMAPAPI with the **mmchconfig** command. For each file system that you want DMAPAPI access, enable DMAPAPI with the **-z** flag of the **mmcrfs** or **mmchfs** command.

All DMAPAPI APIs must be called from nodes that are in the cluster where the file system is created. DMAPAPI APIs may **not** be invoked from a remote cluster. The GPFS daemon and each DMAPAPI application must be synchronized to prevent failures.

Administering the Data Management API for GPFS includes:

- “Required files for implementation of Data Management applications”
- “GPFS configuration options for DMAPAPI” on page 18
- “Enabling DMAPAPI for a file system” on page 19
- “Initializing the Data Management application” on page 20

Required files for implementation of Data Management applications

The installation image for GPFS contains the required files for implementation of Data Management applications.

For more information about GPFS installation, see the *GPFS: Concepts, Planning, and Installation Guide*.

The required files are:

dmapi.h

The header file that contains the C declarations of the DMAPAPI functions.

This header file must be included in the source files of the DM application.

The file is installed in directory: **/usr/lpp/mmfs/include**.

dmapi_types.h

The header file that contains the C declarations of the data types for the DMAPAPI functions and event messages.

The header file **dmapi.h** includes this header file.

The file is installed in directory: **/usr/lpp/mmfs/include**.

libdmapi.a

The library that contains the DMAPAPI functions.

The library **libdmapi.a** consists of a single shared object, which is built with auto-import of the system calls that are listed in the export file **dmapi.exp**.

The file is installed in directory: **/usr/lpp/mmfs/lib**.

dmapi.exp

The export file that contains the DMAPAPI system call names.

The file **dmapi.exp** needs to be explicitly used only if the DM application is to be explicitly built with static binding, using the binder options **-bnso -bl:dmapi.exp**.

The file is installed in directory: **/usr/lpp/mmfs/lib**.

dmapicalls, dmapicalls64

Module loaded during processing of the DMAPI functions.

The module is installed in directory: **/usr/lpp/mmfs/bin**

Note:

- On Linux nodes running DMAPI, the required files **libdmap.a**, **dmap.exp**, **dmapicalls**, and **dmapicalls64** are replaced by **libdmap.so**.
- If you are compiling with a non-IBM compiler on AIX nodes, you must compile DMAPI applications with **-D_AIX**.

GPFS configuration options for DMAPI

GPFS uses several options for DMAPI that define various timeout intervals. These options can be changed with the **mmchconfig** command.

The DMAPI configuration options are:

dmapidataeventretry

Controls how GPFS handles the data event when it is enabled again right after this event is handled by the DMAPI application. Valid values are:

- 1** Specifies that GPFS will always regenerate the event as long as it is enabled. This value should only be used when the DMAPI application recalls and migrates the same file in parallel by many processes at the same time.
- 0** Specifies to never regenerate the event. This value should not be used if a file could be migrated and recalled at the same time.

Positive Number

Specifies how many times the data event should be retried. The default is 2, which should be enough to cover most DMAPI applications. Unless a special situation occurs, you can increase this to a larger number or even set this to **-1** to always regenerate the events. Unless you perform careful testing, IBM recommends that you never change the default setting.

dmapieventtimeout

Controls the blocking of file operation threads of NFS, while in the kernel waiting for the handling of a DMAPI synchronous event. The parameter value is the maximum time, in milliseconds, the thread will block. When this time expires, the file operation returns **ENOTREADY**, and the event continues asynchronously. The NFS server is expected to repeatedly retry the operation, which eventually will find the response of the original event and continue. This mechanism applies only to read, write, and truncate events, and only when such events come from NFS server threads.

The timeout value is given in milliseconds. The value 0 indicates immediate timeout (fully asynchronous event). A value greater than or equal to 86400000 (which is 24 hours) is considered 'infinity' (no timeout, fully synchronous event). The default value is 86400000. See also "Support for NFS" on page 14.

dmapifilehandlesize

Controls the size of file handles generated by GPFS. For clusters created with GPFS 3.2 or later, the default DMAPI file handle size is 32 bytes. For clusters created prior to GPFS 3.2, the default DMAPI file handle size is 16 bytes. After all of the nodes in the cluster are upgraded to the latest GPFS release and you have also run the **mmchconfig release=LATEST** command, then you can change the file handle size to 32 bytes by issuing the command: **mmchconfig dmapifilehandlesize=32**.

Note: To change the DMAPI file handle size, GPFS must be stopped on all nodes in the cluster.

dmapiMountEvent

Controls the generation of the **mount**, **preunmount**, and **unmount** events. Valid values are:

all Specifies that **mount**, **preunmount**, and **unmount** events are generated on each node. This is the default behavior.

LocalNode

Specifies that **mount**, **preunmount**, and **unmount** events are generated only if the node is a session node.

SessionNode

Specifies that **mount**, **preunmount**, and **unmount** events are generated on each node and are delivered to the session node, but the session node will respond with **DM_RESP_CONTINUE** to the event node without delivering the event to the DMAPI application, unless the event is originated from the **SessionNode** itself.

dmapiMountTimeout

Controls the blocking of mount operations, waiting for a disposition for the mount event to be set. This timeout is activated at most once on each node, by the first mount of a file system which has DMAPI enabled, and only if there has never before been a mount disposition. Any mount operation on this node that starts while the timeout period is active will wait for the mount disposition. The parameter value is the maximum time, in seconds, that the mount operation will wait for a disposition. When this time expires and there still is no disposition for the mount event, the mount operation fails, returning the **EIO** error.

The timeout value is given in full seconds. The value 0 indicates immediate timeout (immediate failure of the mount operation). A value greater than or equal to 86400 (which is 24 hours) is considered 'infinity' (no timeout, indefinite blocking until there is a disposition). The default value is 60. See also "Mount and unmount" on page 11 and "Initializing the Data Management application" on page 20.

dmapiSessionFailureTimeout

Controls the blocking of file operation threads, while in the kernel, waiting for the handling of a DMAPI synchronous event that is enqueued on a session that has suffered a failure. The parameter value is the maximum time, in seconds, the thread will wait for the recovery of the failed session. When this time expires and the session has not yet recovered, the event is aborted and the file operation fails, returning the **EIO** error.

The timeout value is given in full seconds. The value 0 indicates immediate timeout (immediate failure of the file operation). A value greater than or equal to 86400 (which is 24 hours) is considered 'infinity' (no timeout, indefinite blocking until the session recovers). The default value is 0. See also Chapter 5, "Failure and recovery of the Data Management API for GPFS," on page 41 for details on session failure and recovery.

For more information about the **mmchconfig** command, see the *GPFS: Administration and Programming Reference*.

Enabling DMAPI for a file system

DMAPI must be enabled individually for each file system.

DMAPI can be enabled for a file system when the file system is created, using the **-z yes** option on the **mmcrfs** command. The default is **-z no**. The setting can be changed when the file system is not mounted anywhere, using the **-z yes|no** option on the **mmchfs** command. The setting is persistent.

The current setting can be queried using the **-z** option on the **mmfsfs** command.

While DMAPI is disabled for a given file system, no events are generated by file operations of that file system. Any DMAPI function calls referencing that file system fail with an **EPERM** error.

When **mmchfs -z no** is used to disable DMAPI, existing event lists, extended attributes, and managed regions in the given file system remain defined, but will be ignored until DMAPI is re-enabled. The command **mmchfs -z no** should be used with caution, since punched holes, if any, are no longer protected by managed regions.

If the file system was created with a release of GPFS earlier than GPFS 1.3, the file system descriptor must be upgraded before attempting to enable DMAPI. The upgrade is done using the **-V** option on the **mmchfs** command.

For more information about GPFS commands, see the *GPFS: Administration and Programming Reference*.

Initializing the Data Management application

All DMAPI APIs must be called from nodes that are in the cluster where the file system is created. DMAPI APIs may **not** be invoked from a remote cluster.

During initialization of GPFS, it is necessary to synchronize the GPFS daemon and the DM application to prevent mount operations from failing. There are two mechanisms to accomplish this:

1. The shell script **gpfsready** invoked by the GPFS daemon during initialization.
2. A timeout interval, allowing mount operations to wait for a disposition to be set for the mount event.

During GPFS initialization, the daemon invokes the shell script **gpfsready**, located in directory **/var/mmfs/etc**. This occurs as the file systems are starting to be mounted. The shell script can be programmed to start or restart the DM application. Upon return from this script, a session should have been created and a disposition set for the mount event. Otherwise, mount operations may fail due to a lack of disposition.

In a multinode environment such as GPFS, usually only a small subset of the nodes are session nodes, having DM applications running locally. On a node that is not a session node, the **gpfsready** script can be programmed to synchronize between the local GPFS daemon and a remote DM application. This will prevent mount from failing on any node.

A sample shell script **gpfsready.sample** is installed in directory **/usr/lpp/mmfs/samples**.

If no mount disposition has ever been set in the cluster, the first external mount of a DMAPI-enabled file system on each node will activate a timeout interval on that node. Any mount operation on that node that starts during the timeout interval will wait for the mount disposition until the timeout expires. The timeout interval is configurable, using the GPFS configuration option **dmapiMountTimeout** (the interval can even be made infinite). A message is displayed at the beginning of the wait. If there is still no disposition for the mount event when the timeout expires, the mount operation will fail with an **EIO** error code. See “GPFS configuration options for DMAPI” on page 18 for more information on **dmapiMountTimeout**.

Chapter 4. Specifications of enhancements in the GPFS implementation of the Data Management API

The GPFS implementation of DMAPI provides numerous enhancements in data structures and functions.

These enhancements are provided mainly by the multiple node environment. Some data structures have additional fields. Many functions have usage restrictions, changes in semantics, and additional error codes. The enhancements are in these areas:

- “Enhancements to data structures”
- “Usage restrictions on DMAPI functions” on page 22
- “Definitions for GPFS-specific DMAPI functions” on page 24
- “Semantic changes to DMAPI functions” on page 37
- “GPFS-specific DMAPI events” on page 38
- “Additional error codes returned by DMAPI functions” on page 39

Enhancements to data structures

This is a description of GPFS enhancements to data structures defined in the XDSM standard.

For complete C declarations of all DMAPI data structures that are used in the GPFS implementation of DMAPI, refer to the **dmapi_types.h** file located in the **/usr/lpp/mmfs/include** directory as part of the GPFS installation.

- All file offsets and sizes in DMAPI data structures are 64 bits long.
- Names or path names that are passed in event messages are character strings, terminated by a null character. The length of the name buffer, as specified in the **dm_vardata_t** structure, includes the null character.
- The **dm_region_t** structure has a new 4-byte field, **rg_opaque**. The DMAPI implementation does not interpret **rg_opaque**. The DM application can use this field to store additional information within the managed region.
- The **dt_change** field in the **dm_stat** structure is not implemented in the inode. The value will change each time it is returned by the **dm_get_fileattr** function.
- The **dt_dtime** field in the **dm_stat** structure is overloaded on the **dt_ctime** field.
- The **dm_eventmsg** structure has a 4 byte field, **ev_nodeid** that uniquely identifies the node that generated the event. The id is the GPFS cluster data node number, which is attribute **node_number** in the **mmsdrfs2** file for a PSSP node or **mmsdrfs** file for any other type of node.
- The **ne_mode** field in the **dm_namesp_event** structure has an additional flag, **DM_LOCAL_MOUNT**. For the events preunmount and unmount when this flag is set, the unmount operation is local to the session node. See “Mount and unmount” on page 11. The **me_mode** field in the **dm_mount_event** structure has two additional flags; **DM_LOCAL_MOUNT**, and **DM_REMOTE_MOUNT**. See “Mount and unmount” on page 11.
- There are two 'quick access' single-bit opaque DM attributes for each file, stored directly in the inode. See “Data Management attributes” on page 14.
- The data type **dm_eventset_t** is implemented as a bit map, containing one bit for each event that is defined in DMAPI. The bit is set if, and only if, the event is present.

Variables of type **dm_eventset_t** should be manipulated only using special macros. The XDSM standard provides a basic set of such macros. GPFS provides a number of additional macros. The names of all such macros begin with the prefix **DMEV_**.

This is the list of additional macros that are provided by the GPFS implementation of DMAPI:

DMEV_ALL(eset)

Add all events to **eset**

DMEV_ISZERO(eset)

Check if **eset** is empty

DMEV_ISALL(eset)

Check if **eset** contains all events

DMEV_ADD(eset1, eset2)

Add to **eset2** all events in **eset1**

DMEV_REM(eset1, eset2)

Remove from **eset2** all events in **eset1**

DMEV_RES(eset1, eset2)

Restrict **eset2** by **eset1**

DMEV_ISEQ(eset1, eset2)

Check if **eset1** and **eset2** are equal

DMEV_ISDISJ(eset1, eset2)

Check if **eset1** and **eset2** are disjoint

DMEV_ISSUB(eset2)

Check if **eset1** is a subset of **eset2**

DMEV_NORM(eset)

Normalize the internal format of **eset**, clearing all unused bits.

- GPFS provides a set of macros for comparison of token ids (value of type **dm_token_t**).

DM_TOKEN_EQ (x,y)

Check if **x** and **y** are the same

DM_TOKEN_NE (x,y)

Check if **x** and **y** are different

DM_TOKEN_LT (x,y)

Check if **x** is less than **y**

DM_TOKEN_GT (x,y)

Check if **x** is greater than **y**

DM_TOKEN_LE (x,y)

Check if **x** is less than or equal to **y**

DM_TOKEN_GE (x,y)

Check if **x** is greater than or equal to **y**

Usage restrictions on DMAPI functions

There are usage restrictions on DMAPI functions in the GPFS implementation.

For additional information about:

- Semantic changes to DMAPI functions in GPFS, see “Semantic changes to DMAPI functions” on page 37.
- C declarations of all DMAPI functions in the GPFS implementation of DMAPI, refer to the **dmapi.h** file located in the **/usr/lpp/mmfs/include** directory as part of the GPFS installation.
- The maximum number of DMAPI sessions that can be created on a node is 4000.
- Root credentials are a prerequisite for invoking any DMAPI function, otherwise the function fails with an **EPERM** error code.

- DMAPI functions are unable to run if the GPFS kernel extension is not loaded, or if the runtime module **dmapi** is not installed. An **ENOSYS** error code is returned in this case.
- Invoking a DMAPI function that is not implemented in GPFS results in returning the **ENOSYS** error code.
- DMAPI functions will fail, with the **ENOTREADY** error code, if the local GPFS daemon is not running.
- DMAPI functions will fail, with the **EPERM** error code, if DMAPI is disabled for the file system that is referenced by the file handle argument.
- DMAPI functions cannot access GPFS reserved files, such as quota files, inode allocation maps, and so forth. The **EBADF** error code is returned in this case.
- GPFS does not support access rights on entire file systems (as opposed to individual files). Hence, DMAPI function calls that reference a file system (with a file system handle) cannot present a token, and must use **DM_NO_TOKEN**. Functions affected by this restriction are:

- **dm_set_eventlist**
- **dm_get_eventlist**
- **dm_set_disp**
- **dm_get_mountinfo**
- **dm_set_return_on_destroy**
- **dm_get_bulkattr**
- **dm_get_bulkall**

If a token is presented, these functions fail with the **EINVAL** error code.

- DMAPI functions that acquire, change, query, or release access rights, must not present a file system handle. These functions are:

- **dm_request_right**
- **dm_upgrade_right**
- **dm_downgrade_right**
- **dm_release_right**
- **dm_query_right**

If a file system handle is presented, these functions fail with the **EINVAL** error code.

- The function **dm_request_right**, when invoked without wait (the *flags* argument has a value of 0), will almost always fail with the **EAGAIN** error. A GPFS implementation constraint prevents this function from completing successfully without wait, even if it is known that the requested access right is available. The **DM_RR_WAIT** flag must always be used. If the access right is available, there will be no noticeable delay.
- DMAPI function calls that reference a specific token, either as input or as output, can be made only on the session node. Otherwise, the call fails with the **EINVAL** error code.
- DMAPI function calls that reference an individual file by handle must be made on the session node. The corresponding file system must be mounted on the session node. The call fails with **EINVAL** if it is not on the session node, and with **EBADF** if the file system is not mounted.
- DMAPI function calls that reference a file system by handle (as opposed to an individual file) can be made on any node, not just the session node. The relevant functions are:

- **dm_set_eventlist**
- **dm_get_eventlist**
- **dm_set_disp**
- **dm_get_mountinfo**
- **dm_set_return_on_destroy**
- **dm_get_bulkattr**
- **dm_get_bulkall**

For **dm_get_bulkattr** and **dm_get_bulkall**, the system file must be mounted on the node that is making the call. For the other functions, the file system must be mounted on some node, but not necessarily on the node that is making the call. As specified previously, all such function calls must use **DM_NO_TOKEN**. The function fails with the **EBADF** error code if the file system is not mounted as required.

- The function **dm_punch_hole** will fail with the **EBUSY** error code if the file to be punched is currently memory-mapped.
- The function **dm_move_event** can only be used when the source session and the target session are on the same node. The function must be called on the session node. Otherwise, the function fails with the **EINVAL** error code.
- The function **dm_create_session**, when providing an existing session id in the argument *oldsid*, can only be called on the session node, except after session node failure. Otherwise, the call will return the **EINVAL** error code.
- The function **dm_destroy_session** can only be called on the session node, otherwise the call will fail with the **EINVAL** error code.
- The function **dm_set_fileattr** cannot change the file size. If the **dm_at_size** bit in the attribute mask is set, the call fails with the **EINVAL** error code.
- DMAPI functions that reference an event with a token fail with the **ESRCH** error code, if the event is not in an outstanding state. This is related to session recovery. See Chapter 5, “Failure and recovery of the Data Management API for GPFS,” on page 41 for details on session failure and recovery.

Definitions for GPFS-specific DMAPI functions

GPFS provides GPFS-specific DMAPI functions that are not part of the DMAPI open standard.

You can use the following GPFS-specific DMAPI functions to work with file system snapshots:

- “dm_handle_to_snap” on page 25
- “dm_make_xhandle” on page 26

You can use the following GPFS-specific DMAPI functions to make asynchronous updates to attributes, managed regions, and event lists on files:

- “dm_remove_dmattr_nosync” on page 28
- “dm_set_dmattr_nosync” on page 30
- “dm_set_eventlist_nosync” on page 32
- “dm_set_region_nosync” on page 34

You can use the following GPFS-specific DMAPI function to make the previously listed asynchronous updates persistent by flushing them to disk:

- “dm_sync_dmattr_by_handle” on page 36

dm_handle_to_snap

Extracts a snapshot ID from a handle.

Synopsis

```
int dm_handle_to_snap(
 void *hanp, /* IN */
 size_t hlen, /* IN */
 dm_snap_t *isnapp /* OUT */
);
```

Description

Use the **dm_handle_to_snap** function to extract a snapshot ID from a handle. **dm_handle_to_snap()** is a GPFS-specific DMAPI function. It is not part of the open standard.

Parameters

void *hanp (IN)

A pointer to an opaque DM handle previously returned by DMAPI.

size_t hlen (IN)

The length of the handle in bytes.

dm_snap_t *isnapp (OUT)

A pointer to the snapshot ID.

Return values

Zero is returned on success. On error, -1 is returned, and the global *errno* is set to one of the following values:

[EBADF]

The file handle does not refer to an existing or accessible object.

[EFAULT]

The system detected an invalid address in attempting to use an argument.

[EINVAL]

The argument *token* is not a valid token.

[ENOMEM]

DMAPI could not obtain the required resources to complete the call.

[ENOSYS]

Function is not supported by the DM implementation.

[EPERM]

The caller does not hold the appropriate privilege.

See also

“dm_make_xhandle” on page 26

dm_make_xhandle

Converts a file system ID, inode number, inode generation count, and snapshot ID into a handle.

Synopsis

```
int dm_make_xhandle(
 dm_fsid_t *fsidp, /* IN */
 dm_ino_t *inop, /* IN */
 dm_igen_t *igenp, /* IN */
 dm_snap_t *isnapp, /* IN */
 void **hanpp, /* OUT */
 size_t *hlenp /* OUT */
);
```

Description

Use the **dm_make_xhandle()** function to convert a file system ID, inode number, inode generation count, and snapshot ID into a handle. **dm_make_xhandle()** is a GPFS-specific DMAPI function. It is not part of the open standard.

Parameters

dm_fsid_t *fsidp (IN)
The file system ID.

dm_ino_t *inop (IN)
The inode number.

dm_snap_t *isnapp (IN)
The snapshot ID.

dm_igen_t *igenp (IN)
The inode generation count.

void **hanpp (OUT)
A DMAPI initialized pointer that identifies a region of memory containing an opaque DM handle.
The caller is responsible for freeing the allocated memory.

size_t *hlenp (OUT)
The length of the handle in bytes.

Return values

Zero is returned on success. On error, -1 is returned, and the global *errno* is set to one of the following values:

[EBADF]
The file handle does not refer to an existing or accessible object.

[EFAULT]
The system detected an invalid address in attempting to use an argument.

[EINVAL]
The argument *token* is not a valid token.

[ENOMEM]
DMAPI could not obtain the required resources to complete the call.

[ENOSYS]
Function is not supported by the DM implementation.

[EPERM]
The caller does not hold the appropriate privilege.

See also

`dm_handle_to_snap` on page 25

dm_remove_dmattr_nosync

Asynchronously removes the specified attribute.

Synopsis

```
int dm_remove_dmattr_nosync(
 dm_sessid_t sid,
 void *hanp,
 size_t hlen,
 dm_token_t token,
 int setdtime,
 dm_attrname_t  *attrnamep
);
```

Description

Use the **dm_remove_dmattr_nosync** function to asynchronously remove the attribute specified by *attrname*.

dm_remove_dmattr_nosync is a GPFS-specific DMAPI function; it is not part of the open standard. It has the same purpose, parameters, and return values as the standard DMAPI **dm_remove_dmattr** function, except that the update that it performs is not persistent until some other activity on that file (or on other files in the file system) happens to flush it to disk. To be certain that your update is made persistent, use one of the following functions:

- Standard DMAPI **dm_sync_by_handle** function, which flushes the file data and attributes
- GPFS-specific **dm_sync_dmattr_by_handle** function, which flushes only the attributes.

Parameters

dm_sessid_t *sid* (IN)

The identifier for the session of interest.

void **hanp* (IN)

The handle for the file for which the attributes should be removed.

size_t *hlen* (IN)

The length of the handle in bytes.

dm_token_t **token* (IN)

The token referencing the access right for the handle. The access right must be **DM_RIGHT_EXCL**, or the token **DM_NO_TOKEN** may be used and the interface acquires the appropriate rights.

int *setdtime* (IN)

If *setdtime* is non-zero, updates the file's attribute time stamp.

dm_attrname_t **attrnamep* (IN)

The attribute to be removed.

Return values

Zero is returned on success. On error, -1 is returned, and the global *errno* is set to one of the following values:

[EACCES]

The access right referenced by the token for the handle is not **DM_RIGHT_EXCL**.

[EBADF]

The file handle does not refer to an existing or accessible object.

[EFAULT]

The system detected an invalid address in attempting to use an argument.

[EINVAL]

The argument *token* is not a valid token.

[EINVAL]

The session is not valid.

[EIO] I/O error resulted in failure of operation.

[ENOSYS]

The DMAPI implementation does not support this optional function.

[EPERM]

The caller does not hold the appropriate privilege.

[EROFS]

The operation is not allowed on a read-only file system.

See also

“dm_set_dmattr_nosync” on page 30, “dm_sync_dmattr_by_handle” on page 36

dm_set_dmattr_nosync

Asynchronously creates or replaces the value of the named attribute with the specified data.

Synopsis

```
int dm_set_dmattr_nosync(
 dm_sessid_t sid,
 void *hanp,
 size_t hlen,
 dm_token_t token,
 dm_attrname_t  *attrnamep,
 int setdtime,
 size_t buflen,
 void *bufp
);
```

Description

Use the **dm_set_dmattr_nosync** function to asynchronously create or replace the value of the named attribute with the specified data.

dm_set_dmattr_nosync is a GPFS-specific DMAPI function; it is not part of the open standard. It has the same purpose, parameters, and return values as the standard DMAPI **dm_set_dmattr** function, except that the update that it performs is not persistent until some other activity on that file (or on other files in the file system) happens to flush it to disk. To be certain that your update is made persistent, use one of the following functions:

- Standard DMAPI **dm_sync_by_handle** function, which flushes the file data and attributes
- GPFS-specific **dm_sync_dmattr_by_handle** function, which flushes only the attributes.

Parameters

dm_sessid_t sid (IN)

The identifier for the session of interest.

void *hanp (IN)

The handle for the file for which the attributes should be created or replaced.

size_t hlen (IN)

The length of the handle in bytes.

dm_token_t *token (IN)

The token referencing the access right for the handle. The access right must be **DM_RIGHT_EXCL**, or the token **DM_NO_TOKEN** may be used and the interface acquires the appropriate rights.

dm_attrname_t *attrnamep (IN)

The attribute to be created or replaced.

int setdtime (IN)

If *setdtime* is non-zero, updates the file's attribute time stamp.

size_t buflen (IN)

The size of the buffer in bytes.

void *bufp (IN)

The buffer containing the attribute data.

Return values

Zero is returned on success. On error, -1 is returned, and the global *errno* is set to one of the following values:

[E2BIG]

The attribute value exceeds one of the implementation defined storage limits.

[E2BIG]

buflen is larger than the implementation defined limit. The limit can be determined by calling the **dm_get_config()** function.

[EACCES]

The access right referenced by the token for the handle is not DM_RIGHT_EXCL.

[EBADF]

The file handle does not refer to an existing or accessible object.

[EFAULT]

The system detected an invalid address in attempting to use an argument.

[EIO] An attempt to write the new or updated attribute resulted in an I/O error.

[EINVAL]

The argument *token* is not a valid token.

[EINVAL]

The session is not valid.

[ENOMEM]

The DMAPI could not acquire the required resources to complete the call.

[ENOSPC]

An attempt to write the new or updated attribute resulted in an error due to no free space being available on the device.

[ENOSYS]

The DMAPI implementation does not support this optional function.

[EPERM]

The caller does not hold the appropriate privilege.

[EROFS]

The operation is not allowed on a read-only file system.

See also

“dm_remove_dmattr_nosync” on page 28, “dm_sync_dmattr_by_handle” on page 36

dm_set_eventlist_nosync

Asynchronously sets the list of events to be enabled for an object.

Synopsis

```
int dm_set_eventlist_nosync(
 dm_sessid_t sid,
 void *hanp,
 size_t hlen,
 dm_token_t token,
 dm_eventset_t  *eventsetp,
 u_int maxevent
);
```

Description

Use the **dm_set_eventlist_nosync** function to asynchronously set the list of events to be enabled for an object.

dm_set_eventlist_nosync is a GPFS-specific DMAPI function; it is not part of the open standard. It has the same purpose, parameters, and return values as the standard DMAPI **dm_set_eventlist** function, except that the update that it performs is not persistent until some other activity on that file (or on other files in the file system) happens to flush it to disk. To be certain that your update is made persistent, use one of the following functions:

- Standard DMAPI **dm_sync_by_handle** function, which flushes the file data and attributes
- GPFS-specific **dm_sync_dmattr_by_handle** function, which flushes only the attributes.

Parameters

dm_sessid_t sid (IN)

The identifier for the session of interest.

void *hanp (IN)

The handle for the object. The handle can be either the system handle or a file handle.

size_t hlen (IN)

The length of the handle in bytes.

dm_token_t *token (IN)

The token referencing the access right for the handle. The access right must be **DM_RIGHT_EXCL**, or the token **DM_NO_TOKEN** may be used and the interface acquires the appropriate rights.

dm_eventset_t *eventsetp (IN)

The list of events to be enabled for the object.

u_int maxevent (IN)

The number of events to be checked for dispositions in the event set. The events from 0 to *maxevent-1* are examined.

Return values

Zero is returned on success. On error, -1 is returned, and the global *errno* is set to one of the following values:

[EACCES]

The access right referenced by the token for the handle is not **DM_RIGHT_EXCL**.

[EBADF]

The file handle does not refer to an existing or accessible object.

[EFAULT]

The system detected an invalid address in attempting to use an argument.

[EINVAL]

The argument *token* is not a valid token.

[EINVAL]

The session is not valid.

[EINVAL]

Tried to set event on a global handle.

[ENOMEM]

The DMAPI could not acquire the required resources to complete the call.

[ENXIO]

The implementation of the DMAPI does not support enabling event delivery on the specified handle.

[EPERM]

The caller does not hold the appropriate privilege.

[EROFS]

The operation is not allowed on a read-only file system.

See also

“dm_sync_dmattr_by_handle” on page 36

dm_set_region_nosync

Asynchronously replaces the set of managed regions for a file.

Synopsis

```
int dm_set_region_nosync(
 dm_sessid_t sid,
 void *hanp,
 size_t hlen,
 dm_token_t token,
 u_int nelem,
 dm_region_t *regbufp,
 dm_boolean_t *exactflagp
);
```

Description

Use the **dm_set_region_nosync** function to asynchronously replace the set of managed regions for a file.

dm_set_region_nosync is a GPFS-specific DMAPI function; it is not part of the open standard. It has the same purpose, parameters, and return values as the standard DMAPI **dm_set_region** function, except that the update that it performs is not persistent until some other activity on that file (or on other files in the file system) happens to flush it to disk. To be certain that your update is made persistent, use one of the following functions:

- Standard DMAPI **dm_sync_by_handle** function, which flushes the file data and attributes
- GPFS-specific **dm_sync_dmattr_by_handle** function, which flushes only the attributes.

Parameters

dm_sessid_t sid (IN)

The identifier for the session of interest.

void *hanp (IN)

The handle for the regular file to be affected.

size_t hlen (IN)

The length of the handle in bytes.

dm_token_t *token (IN)

The token referencing the access right for the handle. The access right must be **DM_RIGHT_EXCL**, or the token **DM_NO_TOKEN** may be used and the interface acquires the appropriate rights.

u_int nelem (IN)

The number of input regions in *regbufp*. If *nelem* is 0, then all existing managed regions are cleared.

dm_region_t *regbufp (IN)

A pointer to the structure defining the regions to be set. May be NULL if *nelem* is zero.

dm_boolean_t *exactflagp (OUT)

If **DM_TRUE**, the file system did not alter the requested managed region set.

Valid values for the *rg_flags* field of the region structure are created by OR'ing together one or more of the following values:

DM_REGION_READ

Enable synchronous event for read operations that overlap this managed region.

DM_REGION_WRITE

Enable synchronous event for write operations that overlap this managed region.

DM_REGION_TRUNCATE

Enable synchronous event for truncate operations that overlap this managed region.

DM_REGION_NOEVENT

Do not generate any events for this managed region.

Return values

Zero is returned on success. On error, -1 is returned, and the global *errno* is set to one of the following values:

[E2BIG]

The number of regions specified by *nelem* exceeded the implementation capacity.

[EACCES]

The access right referenced by the token for the handle is not `DM_RIGHT_EXCL`.

[EBADF]

The file handle does not refer to an existing or accessible object.

[EFAULT]

The system detected an invalid address in attempting to use an argument.

[EINVAL]

The argument *token* is not a valid token.

[EINVAL]

The file handle does not refer to a regular file.

[EINVAL]

The regions passed in are not valid because they overlap or some other problem.

[EINVAL]

The session is not valid.

[EIO] An I/O error resulted in failure of operation.

[ENOMEM]

The DMAPI could not acquire the required resources to complete the call.

[EPERM]

The caller does not hold the appropriate privilege.

[EROFS]

The operation is not allowed on a read-only file system.

See also

“`dm_sync_dmattr_by_handle`” on page 36

dm_sync_dmattr_by_handle

Synchronizes one or more files' in-memory attributes with those on the physical medium.

Synopsis

```
int m_sync_dmattr_by_handle(
 dm_sessid_t sid,
 void *hanp,
 size_t hlen,
 dm_token_t token
);
```

Description

Use the **dm_sync_dmattr_by_handle** function to synchronize one or more files' in-memory attributes with those on the physical medium.

dm_sync_dmattr_by_handle is a GPFS-specific DMAPI function; it is not part of the open standard. It has the same purpose, parameters, and return values as the standard DMAPI **dm_sync_by_handle** function, except that it flushes only the attributes, not the file data.

Like **dm_sync_by_handle**, **dm_sync_dmattr_by_handle** commits all previously unsynchronized updates for that node, not just the updates for one file. Therefore, if you update a list of files and call **dm_sync_dmattr_by_handle** on the last file, the attribute updates to all of the files in the list are made persistent.

Parameters

dm_sessid_t sid (IN)

The identifier for the session of interest.

void *hanp (IN)

The handle for the file whose attributes are to be synchronized.

size_t hlen (IN)

The length of the handle in bytes.

dm_token_t *token (IN)

The token referencing the access right for the handle. The access right must be **DM_RIGHT_EXCL**, or the token **DM_NO_TOKEN** may be used and the interface acquires the appropriate rights.

Return values

Zero is returned on success. On error, -1 is returned, and the global *errno* is set to one of the following values:

[EACCES]

The access right referenced by the token for the handle is not **DM_RIGHT_EXCL**.

[EBADF]

The file handle does not refer to an existing or accessible object.

[EFAULT]

The system detected an invalid address in attempting to use an argument.

[EINVAL]

The argument *token* is not a valid token.

[ENOMEM]

The DMAPI could not acquire the required resources to complete the call.

[ENOSYS]

The DMAPI implementation does not support this optional function.

[EPERM]

The caller does not hold the appropriate privilege.

See also

“dm_remove_dmattr_nosync” on page 28, “dm_set_dmattr_nosync” on page 30, “dm_set_eventlist_nosync” on page 32, and “dm_set_region_nosync” on page 34

Semantic changes to DMAPI functions

There are semantic changes to DMAPI functions in GPFS. These changes are entailed mostly by the multiple node environment.

For a list of additional error codes that are used in the GPFS implementation of DMAPI, see “Additional error codes returned by DMAPI functions” on page 39. For C declarations of all DMAPI functions in the GPFS implementation of DMAPI, refer to the **dmapi.h** file located in the **/usr/lpp/mmfs/include** directory as part of the GPFS installation.

- The following DMAPI functions can be invoked on any node, not just the session node, as long as the session exists on some node in the GPFS cluster.
 - **dm_getall_disp**
 - **dm_query_session**
 - **dm_send_msg**
- DMAPI functions that reference a file system, as opposed to an individual file, can be made on any node, not just the session node. Being able to call certain functions on any node has advantages. The DM application can establish event monitoring when receiving a mount event from any node. Also, a distributed DM application can change event lists and dispositions of any file system from any node.
 - **dm_set_eventlist**
 - **dm_get_eventlist**
 - **dm_set_disp**
 - **dm_get_mount_info**
 - **dm_set_return_on_destroy**
 - **dm_get_bulkattr**
 - **dm_get_bulkall**
- The following functions, that construct a handle from its components, do not check if the resulting handle references a valid file. Validity is checked when the handle is presented in function calls that actually reference the file.
 - **dm_make_handle**
 - **dm_make_fshandle**
 - **dm_make_xhandle**
- The following data movement functions may be invoked on any node within the GPFS cluster, provided they are run as root and present a session ID for an established session on the session node. For guidelines on how to perform data movement from multiple nodes, see “Parallelism in Data Management applications” on page 13.
 - **dm_read_invis**
 - **dm_write_invis**
 - **dm_probe_hole**
 - **dm_punch_hole**

- The following functions that extract components of the handle, do not check whether the specified handle references a valid file. Validity is checked when the handle is presented in function calls that actually reference the file.
 - **dm_handle_to_fsid**
 - **dm_handle_to_igen**
 - **dm_handle_to_ino**
 - **dm_handle_to_snap**
- **dm_handle_to_fshandle** converts a file handle to a file system handle without checking the validity of either handle.
- **dm_handle_is_valid** does not check if the handle references a valid file. It verifies only that the internal format of the handle is correct.
- **dm_init_attrloc** ignores all of its arguments, except the output argument *locp*. In the GPFS implementation of DMAPI, the location pointer is initialized to a constant. Validation of the session, token, and handle arguments is done by the bulk access functions.
- When **dm_query_session** is called on a node other than the session node, it returns only the first eight bytes of the session information string.
- **dm_create_session** can be used to move an existing session to another node, if the current session node has failed. The call must be made on the new session node. See Chapter 5, “Failure and recovery of the Data Management API for GPFS,” on page 41 for details on session node failure and recovery.
- Assuming an existing session using **dm_create_session** does not change the session id. If the argument *sessinfo* is **NULL**, the session information string is not changed.
- The argument *maxevent* in the functions **dm_set_disp** and **dm_set_eventlist** is ignored. In GPFS the set of events is implemented as a bitmap, containing a bit for each possible event.
- The value pointed to by the argument *nelemp*, on return from the functions **dm_get_eventlist** and **dm_get_config_events**, is always **DM_EVENT_MAX-1**. The argument *nelem* in these functions is ignored.
- The *dt_nevents* field in the **dm_stat_t** structure, which is returned by the **dm_get_fileattr** and **dm_get_bulkall** functions, has a value of **DM_EVENT_MAX-1** when the file has a file-system-wide event enabled by calling the **dm_set_eventlist** function. The value will always be 3 when there is no file-system-wide event enabled. A value of 3 indicates that there could be a managed region enabled for the specific file, which might have enabled a maximum of three events: READ, WRITE, and TRUNCATE.
- The functions **dm_get_config** and **dm_get_config_events** ignore the arguments *hanp* and *hlen*. This is because the configuration is not dependent on the specific file or file system.
- The function **dm_set_disp**, when called with the global handle, ignores any events in the event set being presented, except the mount event. When **dm_set_disp** is called with a file system handle, it ignores the mount event.
- The function **dm_handle_hash**, when called with an individual file handle, returns the inode number of the file. When **dm_handle_hash** is called with a file system handle, it returns the value 0.
- The function **dm_get_mountinfo** returns two additional flags in the **me_mode** field in the **dm_mount_event** structure. The flags are **DM_MOUNT_LOCAL** and **DM_MOUNT_REMOTE**. See “Mount and unmount” on page 11 for details.

GPFS-specific DMAPI events

GPFS provides events that are not part of the DMAPI open standard. You can use these GPFS events to filter out events that are not critical to file management and to prevent system overloads from trivial information.

The DMAPI standard specifies that the system must generate ATTRIBUTE events each time the “changed time” (**ctime**) attribute for a file changes. For systems like GPFS that write files in parallel, this generates ATTRIBUTE events from every node writing to the file. Consequently, it is easy for ATTRIBUTE events to

overwhelm a data management server. However, the only **ctime** changes that are critical to GPFS are changes to either the permissions or ACLs of a file. In most cases, GPFS can ignore other **ctime** changes.

To distinguish file permission and ACL changes from other **ctime** updates, the following DMAPI metadata attribute events allow GPFS to filter **ctime** updates. Using these events, DM servers are able to track file permission changes without overwhelming the system with irrelevant **ATTRIBUTE** events. However, these events are not part of the CAE Specification C429 open standard and they were implemented specifically for GPFS 3.2 systems. Systems using GPFS 3.1 (or earlier versions) cannot enable or generate these events.

Metadata Events

DM_EVENT_PREPERMCHANGE

Pre-permission change event. Event is triggered before file permission change.

DM_EVENT_POSTPERMCHANGE

Post-permission change event. Event is triggered after file permission change.

Note:

1. All nodes on your system must be running GPFS 3.2 or later. Mixed clusters and clusters with previous versions of GPFS will experience unexpected results if you enable these events.
2. If you only want to track permission and ACL changes, turn off the **DM_EVENT_ATTRIBUTE** and turn on both the **DM_EVENT_PREPERMCHANGE** and **DM_EVENT_POSTPERMCHANGE** events.

Additional error codes returned by DMAPI functions

The GPFS implementation of DMAPI uses additional error codes, not specified in the XDSM standard, for most DMAPI functions.

For C declarations of all DMAPI functions in the GPFS implementation of DMAPI, refer to the **dmapi.h** file located in the **/usr/lpp/mmfs/include** directory as part of the GPFS installation.

For all **DMAPI functions**, these error codes are used:

ENOSYS

The GPFS kernel extension is not loaded, or the runtime module **dmapi calls** is not installed.

ENOSYS

An attempt has been made to invoke a DMAPI function that is not implemented in GPFS.

ENOTREADY

The local GPFS daemon is not running or is initializing.

ENOMEM

DMAPI could not acquire the required resources to complete the call. **ENOMEM** is defined in the XDSM standard for some DMAPI functions, but not for all.

ESTALE

An error has occurred which does not fit any other error code specified for this function.

For **DMAPI functions that provide a file handle as an input argument**, these error codes are used:

EINVAL

The format of the file handle is not valid.

This error is returned without attempting to locate any object that is referenced by the handle. The **EINVAL** error code is to be distinguished from the **EBADF** error code, which, as specified in the XDSM standard, indicates that the object does not exist or is inaccessible. Thus, GPFS provides a refinement, distinguishing between format and access errors related to handles.

EPERM

DMAPI is disabled for the file system that is referenced by the file handle.

For **DMAPI functions that provide a token as an input argument**, these error codes are used:

ESRCH

The event referenced by the token is not in outstanding state.

This is to be distinguished from the **EINVAL** error code, which is returned when the token itself is not valid. **ESRCH** is defined in the XDSM standard for some DMAPI functions, but not for all relevant functions. In GPFS, the **ESRCH** error code occurs mostly after recovery from session failure. See “Event recovery” on page 43 for details.

For these **specific DMAPI functions**, the error code listed is used:

Name of function

Error code

dm_downgrade_right() dm_upgrade_right()

EINVAL - The session or token is not valid.

dm_get_region()

EPERM - The caller does not hold the appropriate privilege.

dm_init_service()

EFAULT - The system detected an invalid address in attempting to use an argument.

dm_move_event() dm_respond_event()

EINVAL - The token is not valid.

dm_punch_hole()

EBUSY - The file is currently memory mapped.

dm_probe_hole() dm_punch_hole()

EINVAL - The argument *len* is too large, and will overflow if cast into **offset_t**.

EINVAL - The argument *off* is negative.

dm_write_invis()

EINVAL - The argument *flags* is not valid.

dm_read_invis() dm_write_invis()

EINVAL - The argument *len* is too large, and will overflow if placed into the **uio_resid** field in the structure **uio**.

EINVAL - The argument *off* is negative.

dm_sync_by_handle()

EROFS - The operation is not allowed on a read-only file system.

dm_find_eventmsg() dm_get_bulkall() dm_get_bulkattr() dm_get_dirattrs() dm_get_events()

dm_get_mountinfo() dm_getall_disp() dm_getall_dmattr() dm_handle_to_path()

EINVAL - The argument *buflen* is too large; it must be smaller than **INT_MAX**.

dm_get_alloc_info() dm_getall_sessions() dm_getall_tokens()

EINVAL - The argument *nelem* is too large; DMAPI cannot acquire sufficient resources.

Chapter 5. Failure and recovery of the Data Management API for GPFS

Failure and recovery of DMAPI applications in the multiple-node GPFS environment is different than in a single-node environment, which is assumed in the XDSM standard.

The failure model in XDSM is intended for a single-node system. In this model, there are two types of failures:

DM application failure

The DM application has failed, but the file system works normally. Recovery entails restarting the DM application, which then continues handling events. Unless the DM application recovers, events may remain pending indefinitely.

Total system failure

The file system has failed. All non-persistent DMAPI resources are lost. The DM application itself may or may not have failed. Sessions are not persistent, so recovery of events is not necessary. The file system cleans its state when it is restarted. There is no involvement of the DM application in such cleanup.

The simplistic XDSM failure model is inadequate for GPFS. Being a multiple node environment, GPFS may fail on one node, but survive on other nodes. This type of failure is called *single-node failure (or partial system failure)*. GPFS is built to survive and recover from single-node failures, without meaningfully affecting file access on surviving nodes.

Designers of Data Management applications for GPFS must comply with the enhanced DMAPI failure model, in order to support recoverability of GPFS. These areas are addressed:

- “Single-node failure”
- “Session failure and recovery” on page 42
- “Event recovery” on page 43
- “Loss of access rights” on page 43
- “DM application failure” on page 44

Single-node failure

For the GPFS implementation of DMAPI, single-node failure means that DMAPI resources are lost on the failing node, but not on any other node.

The most common single-node failure is when the local GPFS daemon fails. This renders any GPFS file system at that node inaccessible. Another possible single-node failure is file system forced unmount. When just an individual file system is forced unmounted on some node, its resources are lost, but the sessions on that node, if any, survive.

Single-node failure has a different effect when it occurs on a session node or on a source node:

session node failure

When the GPFS daemon fails, all session queues are lost, as well as all nonpersistent local file system resources, particularly DM access rights. The DM application may or may not have failed. The missing resources may in turn cause DMAPI function calls to fail with errors such as **ENOTREADY** or **ESRCH**.

Events generated at other source nodes remain pending despite any failure at the session node. Moreover, client threads remain blocked on such events.

source node failure

Events generated by that node are obsolete. If such events have already been enqueued at the session node, the DM application will process them, even though this may be redundant since no client is waiting for the response.

According to the XDSM standard, sessions are not persistent. This is inadequate for GPFS. Sessions must be persistent to the extent of enabling recovery from single-node failures. This is in compliance with a basic GPFS premise, whereby single-node failures do not affect file access on surviving nodes. Consequently, after session node failure, the session queue and the events on it must be reconstructed, possibly on another node.

Session recovery is triggered by the actions of the DM application. The scenario depends on whether or not the DM application itself has failed.

If the DM application has failed, it must be restarted, possibly on another node, and assume the old session by id. This will trigger reconstruction of the session queue and the events on it, using backup information replicated on surviving nodes. The DM application may then continue handling events. The session id is never changed when a session is assumed.

If the DM application itself survives, it will notice that the session has failed by getting certain error codes from DMAPI function calls (**ENOTREADY**, **ESRCH**). The application could then be moved to another node and recover the session queue and events on it. Alternatively, the application could wait for the GPFS daemon to recover. There is also a possibility that the daemon will recover before the DM application even notices the failure. In these cases, session reconstruction is triggered when the DM application invokes the first DMAPI function after daemon recovery.

Session failure and recovery

A session fails when the GPFS daemon of the session node fails.

Session failure results in loss of all DM access rights associated with events on the queue, and all the tokens become invalid. After the session has recovered, any previously outstanding synchronous events return to the initial (non-outstanding) state, and must be received again.

Session failure may also result in partial loss of the session information string. In such case, GPFS will be able to restore only the first eight characters of the session string. It is suggested to not have the DM application be dependent on more than eight characters of the session string.

In extreme situations, failure may also result in loss of event dispositions for some file system. This happens only if the GPFS daemon fails simultaneously on all nodes where the file system was mounted. When the file system is remounted, a mount event will be generated, at which point the dispositions could be reestablished by the DM application.

During session failure, events originating from surviving nodes remain pending, and client threads remain blocked on such events. It is therefore essential that the DM application assume the old session and continue processing the pending events. To prevent indefinite blocking of clients, a mechanism has been implemented whereby pending events will be aborted and corresponding file operations failed with the **EIO** error if the failed session is not recovered within a specified time-out interval. The interval is configurable using the GPFS configuration option **dmapiSessionFailureTimeout**. See “GPFS configuration options for DMAPI” on page 18. The default is immediate timeout.

GPFS keeps the state of a failed session for 24 hours, during which the session should be assumed. When this time has elapsed, and the session has not been assumed, the session is discarded. An attempt to assume a session after it has been discarded will fail.

Event recovery

Synchronous events are recoverable after session failure.

The state of synchronous events is maintained both at the source node and at the session node. When the old session is assumed, pending synchronous events are resubmitted by surviving source nodes.

All the events originating from the session node itself are lost during session failure, including user events generated by the DM application. All file operations on the session node fail with the **ESTALE** error code.

When a session fails, all of its tokens become obsolete. After recovery, the **dm_getall_tokens** function returns an empty list of tokens, and it is therefore impossible to identify events that were outstanding when the failure occurred. All recovered events return to the initial non-received state, and must be explicitly received again. The token id of a recovered event is the same as prior to the failure (except for the mount event).

If the token of a recovered event is presented in any DMAPI function before the event is explicitly received again, the call will fail with the **ESRCH** error code. The **ESRCH** error indicates that the event exists, but is not in the outstanding state. This is to be distinguished from the **EINVAL** error code, which indicates that the token id itself is not valid (there is no event).

The semantics of the **ESRCH** error code in GPFS are different from the XDMS standard. This is entailed by the enhanced failure model. The DM application may not notice that the GPFS daemon has failed and recovered, and may attempt to use a token it has received prior to the failure. For example, it may try to respond to the event. The **ESRCH** error code tells the DM application that it must receive the event again, before it can continue using the token. Any access rights associated with the token prior to the failure are lost. See “Loss of access rights.”

When a mount event is resubmitted to a session during session recovery, it will have a different token id than before the failure. This is an exception to the normal behavior, since all other recovered events have the same token id as before. The DM application thus cannot distinguish between recovered and new mount events. This should not be a problem, since the DM application must in any case be able to handle multiple mount events for the same file system.

Unmount events will not be resubmitted after session recovery. All such events are lost. This should not be a problem, since the event cannot affect the unmount operation, which has already been completed by the time the event was generated. In other words, despite being synchronous, semantically the unmount event resembles an asynchronous post event.

Loss of access rights

When the GPFS daemon fails on the session node, all file systems on the node are forced unmounted. As a result, all DM access rights associated with any local session are lost.

After daemon recovery, when the old sessions are assumed and the events are resubmitted, there is no way of identifying events that were already being handled prior to the failure (outstanding events), nor is there a guarantee that objects have not been accessed or modified after the access rights were lost. The DM application must be able to recover consistently without depending on persistent access rights. For example, it could keep its own state of events in progress, or process events idempotently.

Similarly, when a specific file system is forced unmounted at the session node, all DM access rights associated with the file system are lost, although the events themselves prevail on the session queue. After the file system is remounted, DMAPI calls using existing tokens may fail due to insufficient access rights. Also, there is no guarantee that objects have not been accessed or modified after the access rights were lost.

DODeferred deletions

The asynchronous recovery code supports deferred deletions if there are no external mounts at the time of recovery.

Once a node successfully generates a mount event for an external mount, the **sgmgr** node will start deferred deletions if it is needed. Any internal mounts would bypass deferred deletions if the file system is DMAPI enabled.

DM application failure

If only the DM application fails, the session itself remains active, events remain pending, and client threads remain blocked waiting for a response. New events will continue to arrive at the session queue.

Note: GPFS is unable to detect that the DM application has failed.

The failed DM application must be recovered on the same node, and continue handling the events. Since no DMAPI resources are lost in this case, there is little purpose in moving the DM application to another node. Assuming an existing session on another node is not permitted in GPFS, except after session node failure.

If the DM application fails simultaneously with the session node, the **gpfsready** shell script can be used to restart the DM application on the failed node. See “Initializing the Data Management application” on page 20. In the case of simultaneous failures, the DM application can also be moved to another node and assume the failed session there. See “Single-node failure” on page 41.

Accessibility features for GPFS

Accessibility features help users who have a disability, such as restricted mobility or limited vision, to use information technology products successfully.

Accessibility features

The following list includes the major accessibility features in GPFS:

- Keyboard-only operation
- Interfaces that are commonly used by screen readers
- Keys that are discernible by touch but do not activate just by touching them
- Industry-standard devices for ports and connectors
- The attachment of alternative input and output devices

The **IBM Cluster Information Center**, and its related publications, are accessibility-enabled. The accessibility features of the information center are described in the Accessibility topic at the following URL: <http://publib.boulder.ibm.com/infocenter/clresctr/vxrx/index.jsp?topic=/com.ibm.cluster.addinfo.doc/access.html>.

Keyboard navigation

This product uses standard Microsoft Windows navigation keys.

IBM and accessibility

See the IBM Human Ability and Accessibility Center for more information about the commitment that IBM has to accessibility:

<http://www.ibm.com/able/>

Notices

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, NY 10504-1785
U.S.A.

For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

Intellectual Property Licensing
Legal and Intellectual Property Law
IBM Japan Ltd.
19-21, Nihonbashi-Hakozakicho, Chuo-ku
Tokyo 103-8510, Japan

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law:

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Corporation
Mail Station P300
2455 South Road,
Poughkeepsie, NY 12601-5400
USA

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment or a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. The sample programs are provided "AS IS", without warranty of any kind. IBM shall not be liable for any damages arising out of your use of the sample programs.

If you are viewing this information softcopy, the photographs and color illustrations may not appear.

Trademarks

IBM, the IBM logo, and [ibm.com](http://www.ibm.com)[®] are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at <http://www.ibm.com/legal/copytrade.shtml>.

Intel is a registered trademark of Intel Corporation in the United States and other countries.

Java[™] and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.

Microsoft, Windows, and Windows NT are trademarks of Microsoft Corporation in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Glossary

This glossary defines technical terms and abbreviations used in GPFS documentation. If you do not find the term you are looking for, refer to the index of the appropriate book or view the IBM Glossary of Computing Terms, located on the Internet at: <http://www-306.ibm.com/software/globalization/terminology/index.jsp>.

B

block utilization

The measurement of the percentage of used subblocks per allocated blocks.

C

cluster

A loosely-coupled collection of independent systems (nodes) organized into a network for the purpose of sharing resources and communicating with each other. See also *GPFS cluster*.

cluster configuration data

The configuration data that is stored on the cluster configuration servers.

cluster manager

The node that monitors node status using disk leases, detects failures, drives recovery, and selects file system managers. The cluster manager is the node with the lowest node number among the quorum nodes that are operating at a particular time.

control data structures

Data structures needed to manage file data and metadata cached in memory. Control data structures include hash tables and link pointers for finding cached data; lock states and tokens to implement distributed locking; and various flags and sequence numbers to keep track of updates to the cached data.

D

Data Management Application Program Interface (DMAPI)

The interface defined by the Open Group's XDSM standard as described in the publication *System Management: Data Storage Management (XDSM) API Common*

Application Environment (CAE) Specification C429, The Open Group ISBN 1-85912-190-X.

deadman switch timer

A kernel timer that works on a node that has lost its disk lease and has outstanding I/O requests. This timer ensures that the node cannot complete the outstanding I/O requests (which would risk causing file system corruption), by causing a panic in the kernel.

dependent fileset

A fileset that shares the inode space of an existing independent fileset.

disk descriptor

A definition of the type of data that the disk contains and the failure group to which this disk belongs. See also *failure group*.

disposition

The session to which a data management event is delivered. An individual disposition is set for each type of event from each file system.

disk leasing

A method for controlling access to storage devices from multiple host systems. Any host that wants to access a storage device configured to use disk leasing registers for a lease; in the event of a perceived failure, a host system can deny access, preventing I/O operations with the storage device until the preempted system has reregistered.

domain

A logical grouping of resources in a network for the purpose of common management and administration.

F

failback

Cluster recovery from failover following repair. See also *failover*.

failover

(1) The assumption of file system duties by another node when a node fails. (2) The process of transferring all control of

the ESS to a single cluster in the ESS when the other clusters in the ESS fails. See also *cluster*. (3) The routing of all transactions to a second controller when the first controller fails. See also *cluster*.

failure group

A collection of disks that share common access paths or adapter connection, and could all become unavailable through a single hardware failure.

fileset A hierarchical grouping of files managed as a unit for balancing workload across a cluster. See also *dependent fileset* and *independent fileset*.

fileset snapshot

A snapshot of an independent fileset plus all dependent filesets.

file clone

A writable snapshot of an individual file.

file-management policy

A set of rules defined in a policy file that GPFS uses to manage file migration and file deletion. See also *policy*.

file-placement policy

A set of rules defined in a policy file that GPFS uses to manage the initial placement of a newly created file. See also *policy*.

file system descriptor

A data structure containing key information about a file system. This information includes the disks assigned to the file system (*stripe group*), the current state of the file system, and pointers to key files such as quota files and log files.

file system descriptor quorum

The number of disks needed in order to write the file system descriptor correctly.

file system manager

The provider of services for all the nodes using a single file system. A file system manager processes changes to the state or description of the file system, controls the regions of disks that are allocated to each node, and controls token management and quota management.

fragment

The space allocated for an amount of data too small to require a full block. A fragment consists of one or more subblocks.

G

global snapshot

A snapshot of an entire GPFS file system.

GPFS cluster

A cluster of nodes defined as being available for use by GPFS file systems.

GPFS portability layer

The interface module that each installation must build for its specific hardware platform and Linux distribution.

GPFS recovery log

A file that contains a record of metadata activity, and exists for each node of a cluster. In the event of a node failure, the recovery log for the failed node is replayed, restoring the file system to a consistent state and allowing other nodes to continue working.

I

ill-placed file

A file assigned to one storage pool, but having some or all of its data in a different storage pool.

ill-replicated file

A file with contents that are not correctly replicated according to the desired setting for that file. This situation occurs in the interval between a change in the file's replication settings or suspending one of its disks, and the restripe of the file.

independent fileset

A fileset that has its own inode space.

indirect block

A block containing pointers to other blocks.

inode The internal structure that describes the individual files in the file system. There is one inode for each file.

inode space

A collection of inode number ranges reserved for an independent fileset, which enables more efficient per-fileset functions.

J

journaled file system (JFS)

A technology designed for high-throughput server environments,

which are important for running intranet and other high-performance e-business file servers.

junction

A special directory entry that connects a name in a directory of one fileset to the root directory of another fileset.

K

kernel The part of an operating system that contains programs for such tasks as input/output, management and control of hardware, and the scheduling of user tasks.

M

metadata

A data structures that contain access information about file data. These include: inodes, indirect blocks, and directories. These data structures are not accessible to user applications.

metanode

The one node per open file that is responsible for maintaining file metadata integrity. In most cases, the node that has had the file open for the longest period of continuous time is the metanode.

mirroring

The process of writing the same data to multiple disks at the same time. The mirroring of data protects it against data loss within the database or within the recovery log.

multi-tailed

A disk connected to multiple nodes.

N

namespace

Space reserved by a file system to contain the names of its objects.

Network File System (NFS)

A protocol, developed by Sun Microsystems, Incorporated, that allows any host in a network to gain access to another host or netgroup and their file directories.

Network Shared Disk (NSD)

A component for cluster-wide disk naming and access.

NSD volume ID

A unique 16 digit hex number that is used to identify and access all NSDs.

node

An individual operating-system image within a cluster. Depending on the way in which the computer system is partitioned, it may contain one or more nodes.

node descriptor

A definition that indicates how GPFS uses a node. Possible functions include: manager node, client node, quorum node, and nonquorum node

node number

A number that is generated and maintained by GPFS as the cluster is created, and as nodes are added to or deleted from the cluster.

node quorum

The minimum number of nodes that must be running in order for the daemon to start.

node quorum with tiebreaker disks

A form of quorum that allows GPFS to run with as little as one quorum node available, as long as there is access to a majority of the quorum disks.

non-quorum node

A node in a cluster that is not counted for the purposes of quorum determination.

P

policy

A list of file-placement and service-class rules that define characteristics and placement of files. Several policies can be defined within the configuration, but only one policy set is active at one time.

policy rule

A programming statement within a policy that defines a specific action to be preformed.

pool

A group of resources with similar characteristics and attributes.

portability

The ability of a programming language to compile successfully on different operating systems without requiring changes to the source code.

primary GPFS cluster configuration server

In a GPFS cluster, the node chosen to maintain the GPFS cluster configuration data.

private IP address

A IP address used to communicate on a private network.

public IP address

A IP address used to communicate on a public network.

Q**quorum node**

A node in the cluster that is counted to determine whether a quorum exists.

quota The amount of disk space and number of inodes assigned as upper limits for a specified user, group of users, or fileset.

quota management

The allocation of disk blocks to the other nodes writing to the file system, and comparison of the allocated space to quota limits at regular intervals.

R**Redundant Array of Independent Disks (RAID)**

A collection of two or more disk physical drives that present to the host an image of one or more logical disk drives. In the event of a single physical device failure, the data can be read or regenerated from the other disk drives in the array due to data redundancy.

recovery

The process of restoring access to file system data when a failure has occurred. Recovery can involve reconstructing data or providing alternative routing through a different server.

replication

The process of maintaining a defined set of data in more than one location. Replication involves copying designated changes for one location (a source) to another (a target), and synchronizing the data in both locations.

rule A list of conditions and actions that are triggered when certain conditions are met. Conditions include attributes about an object (file name, type or extension, dates,

owner, and groups), the requesting client, and the container name associated with the object.

S**SAN-attached**

Disks that are physically attached to all nodes in the cluster using Serial Storage Architecture (SSA) connections or using fibre channel switches

Scale Out Backup and Restore (SOBAR)

A specialized mechanism for data protection against disaster only for GPFS file systems that are managed by Tivoli Storage Manager (TSM) Hierarchical Storage Management (HSM).

secondary GPFS cluster configuration server

In a GPFS cluster, the node chosen to maintain the GPFS cluster configuration data in the event that the primary GPFS cluster configuration server fails or becomes unavailable.

Secure Hash Algorithm digest (SHA digest)

A character string used to identify a GPFS security key.

session failure

The loss of all resources of a data management session due to the failure of the daemon on the session node.

session node

The node on which a data management session was created.

Small Computer System Interface (SCSI)

An ANSI-standard electronic interface that allows personal computers to communicate with peripheral hardware, such as disk drives, tape drives, CD-ROM drives, printers, and scanners faster and more flexibly than previous interfaces.

snapshot

An exact copy of changed data in the active files and directories of a file system or fileset at a single point in time. See also *fileset snapshot* and *global snapshot*.

source node

The node on which a data management event is generated.

stand-alone client

The node in a one-node cluster.

storage area network (SAN)

A dedicated storage network tailored to a specific environment, combining servers, storage products, networking products, software, and services.

storage pool

A grouping of storage space consisting of volumes, logical unit numbers (LUNs), or addresses that share a common set of administrative characteristics.

stripe group

The set of disks comprising the storage assigned to a file system.

striping

A storage process in which information is split into blocks (a fixed amount of data) and the blocks are written to (or read from) a series of disks in parallel.

subblock

The smallest unit of data accessible in an I/O operation, equal to one thirty-second of a data block.

system storage pool

A storage pool containing file system control structures, reserved files, directories, symbolic links, special devices, as well as the metadata associated with regular files, including indirect blocks and extended attributes. The **system storage pool** can also contain user data.

T**token management**

A system for controlling file access in which each application performing a read or write operation is granted some form of access to a specific block of file data. Token management provides data consistency and controls conflicts. Token management has two components: the token management server, and the token management function.

token management function

A component of token management that requests tokens from the token management server. The token management function is located on each cluster node.

token management server

A component of token management that controls tokens relating to the operation

of the file system. The token management server is located at the file system manager node.

twin-tailed

A disk connected to two nodes.

U**user storage pool**

A storage pool containing the blocks of data that make up user files.

V**virtual file system (VFS)**

A remote file system that has been mounted so that it is accessible to the local user.

virtual node (vnode)

The structure that contains information about a file system object in an virtual file system (VFS).

Index

A

- access rights
 - locking 13
 - loss of 43
 - restrictions 13
- accessibility features for the GPFS product 45
- application failure 44
- argument
 - buflen 40
 - flags 40
 - hanp 38
 - hlen 38
 - len 40
 - nelem 38, 40
 - nelemp 38
 - off 40
 - sessinfo 38
- attribute bit
 - dm_at_size 24
- attributes
 - configuration 6
 - description 14
 - extended 14
 - GPFS-specific 21
 - non-opaque 14
 - nonopaque 7
 - opaque 7, 14

C

- commands
 - mmchconfig 18
- configuration option
 - dmapiEnable 19
 - dmapiEventTimeout 14
 - NFS (Network File System) 18
 - dmapiMountTimeout 12, 19
 - dmapiSessionFailureTimeout 19, 42
- configuration options
 - DMAPI 18

D

- Data Management API
 - failure 44
 - restarting 44
- data structures
 - defined 21
 - specific to GPFS implementation 21
- data type
 - dm_eventset_t 21
- definitions
 - GPFS-specific DMAPI functions 24, 25, 26, 28, 30, 32, 34, 36
- description
 - dmapiDataEventRetry 18
 - dmapiFileHandleSize 18
 - dmapiMountEvent 19
- directory
 - /user/lpp/mmfs/bin 18

- directory (*continued*)
 - /user/lpp/mmfs/samples 20
 - /usr/lpp/mmfs/include 17
 - /usr/lpp/mmfs/lib 17
 - /var/mmfs/etc 20
- DM application threads 13
- DM application, role in session failure 9
- DM_EVENT_POSTPERMCHANGE 39
- DM_EVENT_PREPERMCHANGE 39
- dm_handle_to_snap
 - definitions 25
- dm_make_xhandle
 - definitions 26
- DM_NO_TOKEN 12
- dm_remove_dmattr_nosync
 - definitions 28
- dm_set_dmattr_nosync
 - definitions 30
- dm_set_eventlist_nosync
 - definitions 32
- dm_set_region_nosync
 - definitions 34
- dm_sync_dmattr_by_handle
 - definitions 36
- DMAPI
 - administration 17
 - applications 17
 - compiling on AIX nodes 18
 - configuration attributes 6
 - configuration options 18
 - failure 41
 - features 1
 - files on Linux nodes 18
 - functions 2
 - initializing 20
 - overview 1
 - recovery 41
 - restrictions 7
- DMAPI events
 - GPFS-specific 1
 - GPFS-specific attribute events that are not part of the DMAPI standard 2
 - implemented in DMAPI for GPFS 1
 - optional events not implemented in DMAPI for GPFS 2
- DMAPI events, GPFS-specific 38
- DMAPI functions, GPFS-specific 6
 - definitions 24
 - dm_handle_to_snap 25
 - dm_make_xhandle 26
 - dm_remove_dmattr_nosync 28
 - dm_set_dmattr_nosync 30
 - dm_set_eventlist_nosync 32
 - dm_set_region_nosync 34
 - dm_sync_dmattr_by_handle 36
- DMAPI token, description 12
- dmapiDataEventRetry
 - description 18
- dmapiFileHandleSize
 - description 18
- dmapiMountEvent attribute
 - description 19

DODerived deletions 44

E

enabling DMAPI

- migrating a file system 19
- mmchfs command 19
- mmcrfs command 19

environment

- multiple node 9
- single-node 9

error code

- EAGAIN 23
- EBADF 23, 39
- EBUSY 12, 15
- EINVAL 23, 24, 39, 40, 43
- EIO 11, 20, 39
- ENOMEM 39
- ENOSYS 23, 39
- ENOTREADY 14, 23, 39, 42
- EPERM 22, 23, 39
- ESRCH 24, 40, 42, 43
- ESTALE 39

error code, definitions 39

event

- asynchronous 10
- description 10
- disposition 10
- enabled 10
- mount 11
- pre-unmount 11
- preunmount 21
- synchronous 10
- unmount 11, 21

events

- as defined in XDMS standard 1
- asynchronous 2
- GPFS-specific attribute events that are not part of the DMAPI standard 2
- implemented
 - data events 2
 - metadata events 2
 - namespace events 1
 - pseudo events 2
- implemented in DMAPI for GPFS 1
- not implemented
 - file system administration 2
 - metadata 2
- optional events not implemented in DMAPI for GPFS 2
- reliable DMAPI destroy 11
- source node 41

events, GPFS-specific DMAPI events 1, 38

events, metadata

- DM_EVENT_POSTPERMCHANGE 39
- DM_EVENT_PREPERMCHANGE 39

F

failure

- dm application 41
- GPFS daemon 2, 9
- partial system 41
- session 9, 10
- session node 41
- single-node 41
- source node 41, 42

failure (*continued*)

- total system 41

field

- dt_change 21
- dt_ctime 21
- dt_dtime 21
- dt_nevents 38
- ev_nodeid 21
- me_handle2 12
- me_mode 12, 21, 38
- me_name1 12
- me_roothandle 12
- ne_mode 21
- rg_opaque 21
- uio_resid 40

file

- /etc/filesystems 12
- dmapi_types.h 17
- dmapi.exp export 17
- dmapi.h 17
- dmapicalls 18, 23

file handle

- error code 39

file system handle 13

- usage of 37

file, memory mapped 15

filesets, required 17

flag

- DM_LOCAL_MOUNT 11, 12, 21
- DM_MOUNT_LOCAL 38
- DM_MOUNT_REMOTE 38
- DM_REMOTE_MOUNT 12, 21
- DM_RR_WAIT 23
- DM_UNMOUNT_FORCE 12

function

- dm_create_session 38
- dm_downgrade_right 23, 40
- dm_find_eventmsg 40
- dm_get_alloc_info 40
- dm_get_bulkall 23, 37, 38, 40
- dm_get_bulkattr 23, 37, 40
- dm_get_config 6
- dm_get_config_events 6, 38
- dm_get_dirattrs 40
- dm_get_eventlist 23, 37, 38
- dm_get_events 40
- dm_get_fileattr 21, 38
- dm_get_mount_info 23
- dm_get_mountinfo 12, 21, 23, 37, 38, 40
- dm_get_region 40
- dm_getall_disp 37, 40
- dm_getall_dmattr 40
- dm_getall_sessions 40
- dm_getall_tokens 40, 43
- dm_handle_hash 38
- dm_handle_is_valid 38
- dm_handle_to_fshandle 38
- dm_handle_to_fsid 38
- dm_handle_to_igen 38
- dm_handle_to_ino 38
- dm_handle_to_path 40
- dm_handle_to_snap 38
- dm_init_attrloc 38
- dm_init_service 40
- dm_make_fshandle 37
- dm_make_handle 37
- dm_make_xhandle 37

function (*continued*)

- dm_mount_event 12
- dm_move_event 24, 40
- dm_probe_hole 37, 40
- dm_punch_hole 14, 15, 24, 37, 40
- dm_query_right 23
- dm_query_session 37, 38
- dm_read_invis 37, 40
- dm_release_right 23
- dm_request_right 23
- dm_respond_event 40
- dm_send_msg 37
- dm_set_disp 23, 37, 38
- dm_set_eventlist 23, 37, 38
- dm_set_file_attr 24
- dm_set_return_on_destroy 23, 37
- dm_sync_by_handle 40
- dm_upgrade_right 23, 40
- dm_write_invis 14, 37, 40

functions

- implemented 3, 5
- mandatory 3
- not implemented 5
- optional 5
- restrictions 22

functions, GPFS-specific DMAPI 6

- definitions 24

functions, GPFS-specific DMAPI functions

- dm_handle_to_snap 25
- dm_make_xhandle 26
- dm_remove_dmattr_nosync 28
- dm_set_dmattr_nosync 30
- dm_set_eventlist_nosync 32
- dm_set_region_nosync 34
- dm_sync_dmattr_by_handle 36

G

GPFS

- enhancements 21
- file system 1
- implementation 1, 21

GPFS daemon failure 9

GPFS enhancements

- implementation of 21

GPFS-specific DMAPI events 1, 38

GPFS-specific DMAPI functions 6

- definitions 24
- dm_handle_to_snap 25
- dm_make_xhandle 26
- dm_remove_dmattr_nosync 28
- dm_set_dmattr_nosync 30
- dm_set_eventlist_nosync 32
- dm_set_region_nosync 34
- dm_sync_dmattr_by_handle 36

I

installation requirements 17

L

license inquiries 47

M

macro

- DM_TOKEN_EQ (x,y) 22
- DM_TOKEN_GE (x,y) 22
- DM_TOKEN_GT (x,y) 22
- DM_TOKEN_LE (x,y) 22
- DM_TOKEN_LT (x,y) 22
- DM_TOKEN_NE (x,y) 22
- DMEV_ADD(eset1, eset2) 22
- DMEV_ALL(eset) 22
- DMEV_ISALL(eset) 22
- DMEV_ISDISJ(eset1, eset2) 22
- DMEV_ISEQ(eset1, eset2) 22
- DMEV_ISSUB(eset2) 22
- DMEV_ISZERO(eset) 22
- DMEV_NORM(eset) 22
- DMEV_REM(eset1, eset2) 22
- DMEV_RES(eset1, eset2) 22

macros, GPFS 21

macros, XDSM standard 21

metadata events

- DM_EVENT_POSTPERMCHANGE 39
- DM_EVENT_PREPERMCHANGE 39

multi-node environment 41

multi-node system

- model for DMAPI 41

multiple sessions 13

N

NFS (Network File System) 14

node id 21

notices 47

P

parallel environment, DM applications 13

patent information 47

performance 10

Q

quota 14

R

recovery

- DODerived deletions 44
- mount event 43
- synchronous event 43
- unmount event 43

reliable DMAPI destroy events 11

restrictions

- functions 22

root credentials 22

S

semantic changes

- for the GPFS implementation 37

session

- failure 10, 38, 42
- recovery 42

session node 9, 37, 41

- session, assuming a 9, 38
- sessions
 - description 9
 - failure 9
 - information string, changing 38
 - maximum per node 9, 22
 - state of 9
- shell script
 - gpfsready 20
- single-node 41
- single-node environment 41
- snapshots
 - coexistence 7
- source node 9, 41
- structure
 - dm_eventmsg 21
 - dm_mount_event 12, 21, 38
 - dm_namesp_event 21
 - dm_region_t 21
 - dm_stat 21
 - dm_stat_t 38
 - dm_vardata_t 21
 - uio 40

T

- token, usage 12
- tokens
 - input arguments 40
- trademarks 48

U

- usage restrictions 22

X

- XDSM standard 6, 9, 41, 42


Product Number: 5765-G66
5765-XA3
5641-A07
5724-N94

Printed in USA

GA76-0414-07

