

Using the Andrew File System on *BSD

hugo@meiland.nl, BSDCan, 2006

- why another network filesystem
- 1-slide history of Andrew File System
- user view
- admin view
- OpenAFS
- Arla
- AFS on OpenBSD, FreeBSD and NetBSD

Filesharing on the Internet

- use FTP or link to HTTP
- file interface through WebDAV
- use insecure protocol over vpn

History of AFS

- 1984: developed at Carnegie Mellon
- 1989: TransArc Corporation
- 1994: over to IBM
- 1997: Arla, aimed at Linux and BSD
- 2000: IBM releases source
- 2000: foundation of OpenAFS

User view <1>

- global filesystem rooted at /afs
 - /afs/cern.ch/...
 - /afs/cmu.edu/...
 - /afs/gorlaeus.net/users/h/hugo/...

User view <2>

- authentication through Kerberos
 - #>kinit <username>
 - obtain krbtgt/<realm>@<realm>
 - #>afslog
 - obtain afs@<realm>
 - #>cd /afs/<cell>/users/<username>

User view <3>

- ACL (dir based) & Quota usage
- runs on Windows, OS X, Linux, Solaris ... and *BSD

Admin view <1>

Admin view <2>

/afs/gorlaeus.net/users/h/hugo/presos/afs_slides.graffle

Admin view <2a>

/afs/gorlaeus.net/users/h/hugo/presos/afs_slides.graffle

Admin view <3>

- servers require KeyFile ~= keytab
- procedure differs for
 - Heimdal: ktutil copy
 - MIT: asetkey add

Admin view <4>

- entry in CellServDB
 - >gorlaeus.net #my cell name
 - 10.0.0.1 <dbserver host name>
- required on servers
- required on clients without DynRoot

Admin view <5>

- File locking
 - no databases on AFS (requires byte range locking)
- Backup
 - use acl aware tool e.g. afs-amanda
 - vos dump and your favorite tool

Alternatives

- ➊ NFSv4
- ➋ Coda, research only
- ➌ WebDAV
- ➍ Microsoft DFS, only tree view

Implementations

- OpenAFS client
 - licensed as IBM OpenSource
 - running as port on OpenBSD 3.9
- OpenAFS server
 - works on Open- Free- and NetBSD

Implementations

- Arla
- started development in 1997
- aimed for Linux and *BSD
- BSD license

Arla

OpenBSD

- Arla 0.35 in base system since 3.4
- Arla 0.42 working on 3.8 and 3.9
- OpenAFS client in ports as of 3.9

FreeBSD

- Arla 0.42 working on 5.x
- broken on 6.x due to vfs changes

NetBSD

- Arla 0.42 should work on 3.0

Future

- Arla: Fix vfs code for FreeBSD > 6.x
- OpenBSD: upgrade to latest arla code?
- FreeBSD: integrate Arla code in base?