

NFSv4 Migration Document Status

David Noveck

Nfsv4 Working Group meeting at IETF88

November 5, 2013

To be Discussed

- [draft-ietf-nfsv4-rfc3530-migration-update](#)
- [draft-ietf-nfsv4-rfc5661-migration-update](#)
 - Note: TBD
- [draft-ietf-nfsv4-migration-issues](#)
- Migration implementation work
 - For NFSv4.0, considerable work done
 - Chuck Lever's presentation will cover
 - NFSv4.1 just starting

draft-ietf-nfsv4-rfc3530-migration-update-03

- Addressed issue of NFS4ERR_DELAY and RELEASE_LOCKOWNER
 - Return allowed for migration
 - Restrictions to address client compatibility
- RECOMMENDATION for FS-grace if no TSM
 - If neither, lock loss problem
- Updated discussion of clientid-related errors
- Reworked discussion of owner-based info
 - Should reduce need for testing individual stateids

draft-ietf-nfsv4-rfc3530-migration-update

Future Revisions

- Needed for future revisions
 - Clarifications
 - Other changes prompted by wg discussion
 - Issues which arise from implementation experience
 - Change so we update rfc3530bis RFC (and not 3530)
 - Probably need to wait for rfc3530bis approval
- Looking for WG last call around IETF89

draft-ietf-nfsv4-rfc5661-migration-update

- Work on draft starting now
 - Needed since implementation work is starting.
 - Want to hear about people's needs in this area
- Comparison with v4.0 document:
 - Client-id string approaches (no need in v4.1)
 - = Lease-merger needed also
 - + Need to address pNFS-related issues
 - + Co-ordination with locations_info stuff
 - ? Other v4.1-related areas people are interested in

Stateid issues for v4.1 migration

- V4.1 stateids are qualified by clientid
 - Effective stateid space is bigger than in v4.0 😊
- Trying to separately assign stateids of a per-fs basis
 - Tempting but it runs into trouble 😞
 - Problem with FREE_STATEID and TEST_STATEID
 - No way to specify the fh
 - Hard to change at this point, even if, in retrospect, it's a mistake
 - Better extension mechanism would help.

draft-ietf-nfsv4-migration-issues-04

- Explanation of issues and choices in this area
 - Covers both minor versions
 - Pretty complete coverage of v4.0
 - Treatment of v4.1 is more limited right now
- Recent change in -04
 - Mention option for SETCLIENTID_PLUS
- Document future
 - Will update to reflect any issues found in doing rfc5661 migration update
 - May eventually publish as informational RFC