Administrivia

- I am moving my office hours to Wednesday
 - Since yesterday was a holiday
- · Apologies for overlap with Jason
 - I am happy to meet other times if you mail me
 - Or can split questions—ask me about lectures/exams and Jason about project
- Please do midterm evaluation if you haven't already
 - Deadline is today
 - Link on home page, or click here if viewing slides online
- Pick up exams from Judy Polenta Gates 278
 - Or for SCPD students, email cs140-staff and we can route back to you via SCPD

Recall: FCFS Scheduling

- "First Come First Served"
 - Process disk requests in the order they are received
- Advantages
 - Easy to implement
 - Good fairness
- Disadvantages
 - Cannot exploit request locality
 - Increases average latency, decreasing throughput

2/47

FCFS example

Shortest positioning time first (SPTF)

- Shortest positioning time first (SPTF)
 - Always pick request with shortest seek time
- Advantages

1/47

- Disadvantages
- Improvement
- Also called Shortest Seek Time First (SSTF)

Shortest positioning time first (SPTF)

- Shortest positioning time first (SPTF)
 - Always pick request with shortest seek time
- Advantages
 - Exploits locality of disk requests
 - Higher throughput
- Disadvantages
 - Starvation
 - Don't always know what request will be fastest
- Improvement: Aged SPTF
 - Give older requests higher priority
 - Adjust "effective" seek time with weighting factor: $T_{\rm eff} = T_{\rm pos} W \cdot T_{\rm wait}$
- Also called Shortest Seek Time First (SSTF)

SPTF example

"Elevator" scheduling (SCAN)

- · Sweep across disk, servicing all requests passed
 - Like SPTF, but next seek must be in same direction
 - Switch directions only if no further requests
- Advantages
- Disadvantages
- CSCAN:
- Also called LOOK/CLOOK in textbook
 - (Textbook uses [C]SCAN to mean scan entire disk uselessly)

CSCAN example

File system fun

- File systems = the hardest part of OS
 - More papers on FSes than any other single topic
- Main tasks of file system:
 - Don't go away (ever)
 - Associate bytes with name (files)
 - Associate names with each other (directories)
 - Can implement file systems on disk, over network, in memory, in non-volatile ram (NVRAM), on tape, w/ paper.
 - We'll focus on disk and generalize later
- Today: files, directories, and a bit of performance

"Elevator" scheduling (SCAN)

- · Sweep across disk, servicing all requests passed
 - Like SPTF, but next seek must be in same direction
 - Switch directions only if no further requests
- Advantages
 - Takes advantage of locality
 - Bounded waiting
- Disadvantages
 - Cylinders in the middle get better service
 - Might miss locality SPTF could exploit
- CSCAN: Only sweep in one direction Very commonly used algorithm in Unix
- Also called LOOK/CLOOK in textbook
 - (Textbook uses [C]SCAN to mean scan entire disk uselessly)

VSCAN(r)

- Continuum between SPTF and SCAN
 - Like SPTF, but slightly uses "effective" positioning time If request in same direction as previous seek: $T_{\rm eff}=T_{\rm pos}$ Otherwise: $T_{\rm eff}=T_{\rm pos}+r\cdot T_{\rm max}$
 - when r = 0, get SPTF, when r = 1, get SCAN
 - E.g., r = 0.2 works well
- Advantages and disadvantages
 - Those of SPTF and SCAN, depending on how r is set

The medium is the message

• Disk = First thing we've seen that doesn't go away

- So: Where all important state ultimately resides
- Slow (ms access vs ns for memory)

- Huge (100–1,000x bigger than memory)
 - How to organize large collection of ad hoc information?
 - Taxonomies! (Basically FS = general way to make these)

Disk vs. Memory

- Smallest write: sector
- Atomic write = sector
- Random access: ~ 10 ms
 - Not on a good curve
- Seq access: 200 MB/s
- Cost: 15-75 ¢/GB
- Contents non-volatile
 - Survives after power failure or reboot

- (Usually) bytes
- · Atomic write byte or word
- Random access: 50 ns
 - Faster all the time
- **Seq access** 200–1000 MB/s
- Cost: \$10-25/GB
- Volatile
 - Contents gone after reboot

11/47

Flash RAM

- Non-volatile read/erase/write memory
- NOR flash allows byte and word access, like DRAM
- Cheaper NAND flash requires block access like disks
 - SLC flash (single-level cell) stores one bit per cell
 - MLC stores 2-3 bits/cell, less reliable
- Issues for file systems:
 - No-seek or rotational delays.
 - Currently large transfer delays.
 - Durability issues (limited number of writes per block, though hidden by drive controller on higher-end devices)
- ∼\$6/GB for SLC NAND drive
- Some high-end disks now use flash for write caching

1

Disk review

- Disk reads/writes in terms of sectors, not bytes
 - read/write single sector or adjacent groups

- How to write a single byte? "Read-modify-write"
 - read in sector containing the byte
 - modify that byte
 - write entire sector back to disk
 - key: if cached, don't need to read in

Larger atomic units have to be synthesized by OS

Some useful trends

- Disk bandwidth and cost/bit improving exponentially
 - Similar to CPU speed, memory size, etc.
- Seek time and rotational delay improving very slowly
 - Why? require moving physical object (disk arm)
- Disk accesses a huge system bottleneck & getting worse
 - Bandwidth increase lets system (pre-)fetch large chunks for about the same cost as small chunk.
 - Trade bandwidth for latency if you can get lots of related stuff.
 - How to get related stuff? Cluster together on disk
- Memory size increasing faster than typical workload size
 - More and more of workload fits in file cache
 - Disk traffic changes: mostly writes and new data

14/-

Files: named bytes on disk

- File abstraction:
 - User's view: named sequence of bytes

- FS's view: collection of disk blocks
- File system's job: translate name & offset to disk blocks:

 $\{\text{file, offset}\}\longrightarrow \text{FS} \longrightarrow \text{disk address}$

- File operations:
 - Create a file, delete a file
 - Read from file, write to file
- Want: operations to have as few disk accesses as possible & have minimal space overhead

What's hard about grouping blocks?

- Like page tables, file system meta data are simply data structures used to construct mappings

 - File meta data: map byte offset to disk block address

 418 Wnix inode 8003121

FS vs. VM

- In both settings, want location transparency
- In some ways, FS has easier job than than VM:
 - CPU time to do FS mappings not a big deal (= no TLB)
 - Page tables deal with sparse address spaces and random access, files often denser (0...filesize – 1) & ~sequentially accessed
- In some ways FS's problem is harder:
 - Each layer of translation = potential disk access
 - Space a huge premium! (But disk is huge?!?!) Reason?
 Cache space never enough; amount of data you can get in one fetch never enough
 - Range very extreme: Many files <10k, some files many GB

Some working intuitions

- FS performance dominated by # of disk accesses
 - Each access costs ~10 milliseconds
 - Touch the disk 100 extra times = 1 second
 - Can easily do 100s of millions of ALU ops in same time
- Access cost dominated by movement, not transfer:

seek time + rotational delay + # bytes/disk-bw

- Can get 20x the data for only \sim 5% more overhead
- -1 sector = 10 ms + 8 ms + 50 us (512/10 MB/s) = 18 ms
- -20 sectors = 10 ms + 8 ms + 1 ms = 19 ms

• Observations that might be helpful:

- All blocks in file tend to be used together, sequentially
- All files in a directory tend to be used together
- All names in a directory tend to be used together

18/4

Common addressing patterns

• Sequential:

- File data processed in sequential order
- By far the most common mode
- Example: editor writes out new file, compiler reads in file, etc

• Random access:

- Address any block in file directly without passing through predecessors
- Examples: data set for demand paging, databases

Keyed access

- Search for block with particular values
- Examples: associative data base, index
- Usually not provided by OS

Problem: how to track file's data

• Disk management:

17/47

- Need to keep track of where file contents are on disk
- Must be able to use this to map byte offset to disk block
- Data structure tracking a file's sectors is called a file descriptor
- File descriptors must be stored on disk, too
- Things to keep in mind while designing file structure:
 - Most files are small
 - Much of the disk is allocated to large files
 - Many of the I/O operations are made to large files
 - Want good sequential and good random access (what do these require?)

2

Straw man: contiguous allocation

- "Extent-based": allocate files like segmented memory
 - When creating a file, make the user specify pre-specify its length and allocate all space at once
 - File descriptor contents: location and size

- Example: IBM OS/360
- Pros?
- Cons? (What VM scheme does this correspond to?)

Straw man: contiguous allocation

- "Extent-based": allocate files like segmented memory
 - When creating a file, make the user specify pre-specify its length and allocate all space at once
 - File descriptor contents: location and size

- Example: IBM OS/360
- Pros?
 - Simple, fast access, both sequential and random
- Cons? (What VM scheme does this correspond to?)
 - External fragmentation

Linked files

- Basically a linked list on disk.
 - Keep a linked list of all free blocks
 - File descriptor contents: a pointer to file's first block
 - In each block, keep a pointer to the next one

- Examples (sort-of): Alto, TOPS-10, DOS FAT
- Pros?
- Cons?

Linked files

- Basically a linked list on disk.
 - Keep a linked list of all free blocks
 - File descriptor contents: a pointer to file's first block
 - In each block, keep a pointer to the next one

- Examples (sort-of): Alto, TOPS-10, DOS FAT
- Pros?
 - Easy dynamic growth & sequential access, no fragmentation
- Cons?

22/47

- Linked lists on disk a bad idea because of access times

Example: DOS FS (simplified)

• Uses linked files. Cute: links reside in fixed-sized "file allocation table" (FAT) rather than in the blocks.

 Still do pointer chasing, but can cache entire FAT so can be cheap compared to disk access

FAT discussion

- Entry size = 16 bits
 - What's the maximum size of the FAT?
 - Given a 512 byte block, what's the maximum size of FS?
 - One attack: go to bigger blocks. Pros? Cons?
- Space overhead of FAT is trivial:
 - 2 bytes / 512 byte block = $\sim 0.4\%$ (Compare to Unix)
- Reliability: how to protect against errors?
- Bootstrapping: where is root directory?
 - Fixed location on disk:

	FAT	(opt) FAT	root dir	
--	-----	-----------	----------	--

24.

22/47

FAT discussion

- Entry size = 16 bits
 - What's the maximum size of the FAT? 65,536 entries
 - Given a 512 byte block, what's the maximum size of FS? 32 MB
 - One attack: go to bigger blocks. Pros? Cons?
- Space overhead of FAT is trivial:
 - 2 bytes / 512 byte block = $\sim 0.4\%$ (Compare to Unix)
- Reliability: how to protect against errors?
 - Create duplicate copies of FAT on disk.
 - State duplication a very common theme in reliability
- Bootstrapping: where is root directory?
 - Fixed location on disk: FA

FAT	(opt) FAT	root dir	

Indexed files

- Each file has an array holding all of it's block pointers
 - Just like a page table, so will have similar issues
 - Max file size fixed by array's size (static or dynamic?)
 - Allocate array to hold file's block pointers on file creation
 - Allocate actual blocks on demand using free list

Cons?

Indexed files

· Each file has an array holding all of it's block pointers

- Just like a page table, so will have similar issues
- Max file size fixed by array's size (static or dynamic?)
- Allocate array to hold file's block pointers on file creation
- Allocate actual blocks on demand using free list

- Both sequential and random access easy

Cons?

- Mapping table requires large chunk of contiguous space
 ...Same problem we were trying to solve initially
 - . Same problem we were trying to solve mittany

Indexed files

• Issues same as in page tables

- Large possible file size = lots of unused entries
- Large actual size? table needs large contiguous disk chunk
- Solve identically: small regions with index array, this array with another array, ... Downside?

26/47

Multi-level indexed files (old BSD FS)

• File descriptor (*inode*) = 14 block pointers + "stuff"

Old BSD FS discussion

• Pros:

25/47

- simple, easy to build, fast access to small files
- Maximum file length fixed, but large.

Cons:

- What is the worst case # of accesses?
- What is the worst-case space overhead? (e.g., 13 block file)

• An empirical problem:

 Because you allocate blocks by taking them off unordered freelist, meta data and data get strewn across disk

28/

More about inodes

- Inodes are stored in a fixed-size array
 - Size of array fixed when disk is initialized; can't be changed
 - Lives in known location, originally at one side of disk:

- The index of an inode in the inode array called an i-number
- Internally, the OS refers to files by inumber
- When file is opened, inode brought in memory
- Written back when modified and file closed or time elapses

Directories

- Problem:
 - "Spend all day generating data, come back the next morning, want to use it." F. Corbato, on why files/dirs invented.
- Approach 0: Have users remember where on disk their files are
 - (E.g., like remembering your social security or bank account #)
- Yuck. People want human digestible names
 - We use directories to map names to file blocks
- Next: What is in a directory and why?

17

A short history of directories

- Approach 1: Single directory for entire system
 - Put directory at known location on disk
 - Directory contains <name, index> pairs
 - If one user uses a name, no one else can
 - Many ancient personal computers work this way
- Approach 2: Single directory for each user
 - Still clumsy, and 1s on 10,000 files is a real pain
- Approach 3: Hierarchical name spaces
 - Allow directory to map names to files or other dirs
 - File system forms a tree (or graph, if links allowed)
 - Large name spaces tend to be hierarchical (ip addresses, domain names, scoping in programming languages, etc.)

Hierarchical Unix

afs

• Used since CTSS (1960s)

- Unix picked up and used really nicely

bin cdrom dev sbin tmp awk chmod chown

Directories stored on disk just like regular files

- Inode contains special flag bit set

- User's can read just like any other file

- Only special programs can write (why?)

- Inodes at fixed disk location

- File pointed to by the index may be another directory

<afs,1021>
<tmp,1020>
<bin,1022>
<cdrom,4123>
<dev,1001>
<sbin,1011>
::

<name,inode#>

- Makes FS into hierarchical tree (what needed to make a DAG?)

• Simple, plus speeding up file ops speeds up dir ops!

31/47

Naming magic

- Bootstrapping: Where do you start looking?
 - Root directory always inode #2 (0 and 1 historically reserved)
- Special names:
 - Root directory: "/"
 - Current directory: "."
 - Parent directory: ".."
- Special names not implemented in FS:
 - User's home directory: " \sim "
 - Globbing: "foo.*" expands to all files starting "foo."
- Using the given names, only need two operations to navigate the entire name space:
 - cd 'name': move into (change context to) directory "name"
 - ls : enumerate all names in current directory (context)

Unix example: /a/b/c.c

33/4/

Default context: working directory

• Cumbersome to constantly specify full path names

- In Unix, each process associated with a "current working directory"
- File names that do not begin with "/" are assumed to be relative to the working directory, otherwise translation happens as before

• Shells track a default list of active contexts

- A "search path" for programs you run
- Given a search path A: B: C, a shell will check in A, then check in B, then check in C
- Can escape using explicit paths: "./foo"

Example of locality

Hard and soft links (synonyms)

• More than one dir entry can refer to a given file

 Unix stores count of pointers ("hard links") to inode

 To make: "In foo bar" creates a synonym ('bar') for 'foo' inode #31279 refcount = 2

• Soft links:

- Also point to a file (or dir), but object can be deleted from underneath it (or never even exist).
- Unix builds like directories: normal file holds pointed to name, with special "sym link" bit set

baz "/bar" refcount=1

- When the file system encounters a symbolic link it automatically translates it (if possible).

Case study: speeding up FS

• Original Unix FS: Simple and elegant:

- Nouns:
 - Data blocks
 - Inodes (directories represented as files)
 - Hard links
 - Superblock. (specifies number of blks in FS, counts of max # of files, pointer to head of free list)
- Problem: slow
 - Only gets 20Kb/sec (2% of disk maximum) even for sequential disk transfers!

A plethora of performance costs

- Blocks too small (512 bytes)
 - File index too large
 - Too many layers of mapping indirection
 - Transfer rate low (get one block at time)
- Sucky clustering of related objects:
 - Consecutive file blocks not close together
 - Inodes far from data blocks
 - Inodes for directory not close together
 - Poor enumeration performance: e.g., "ls", "grep foo *.c"
- Next: how FFS fixes these problems (to a degree)

38

Problem: Internal fragmentation

- Block size was to small in Unix FS
- Why not just make bigger?

Block size	space wasted	file bandwidth
512	6.9%	2.6%
1024	11.8%	3.3%
2048	22.4%	6.4%
4096	45.6%	12.0%
1MB	99.0%	97.2%

- Bigger block increases bandwidth, but how to deal with wastage ("internal fragmentation")?
 - Use idea from malloc: split unused portion.

Solution: fragments

• BSD FFS:

37/47

- Has large block size (4096 or 8192)
- Allow large blocks to be chopped into small ones ("fragments")
- Used for little files and pieces at the ends of files

- Best way to eliminate internal fragmentation?
 - Variable sized splits of course
 - Why does FFS use fixed-sized fragments (1024, 2048)?

40/

Clustering related objects in FFS

 Group 1 or more consecutive cylinders into a "cylinder group"

- Key: can access any block in a cylinder without performing a seek. Next fastest place is adjacent cylinder.
- Tries to put everything related in same cylinder group
- Tries to put everything not related in different group (?!)

Clustering in FFS

• Tries to put sequential blocks in adjacent sectors

- (Access one block, probably access next)

- Tries to keep inode in same cylinder as file data:
 - (If you look at inode, most likely will look at data too)

- Tries to keep all inodes in a dir in same cylinder group
 - Access one name, frequently access many, e.g., "ls-l"

What does a cyl. group look like?

• Basically a mini-Unix file system:

• How how to ensure there's space for related stuff?

- Place different directories in different cylinder groups
- Keep a "free space reserve" so can allocate near existing things
- When file grows to big (1MB) send its remainder to different cylinder group.

43/47

Finding space for related objs

• Old Unix (& dos): Linked list of free blocks

- Just take a block off of the head. Easy.

 Bad: free list gets jumbled over time. Finding adjacent blocks hard and slow

• FFS: switch to bit-map of free blocks

- 101010111111110000011111111000101100
- Easier to find contiguous blocks.
- Small, so usually keep entire thing in memory
- Key: keep a reserve of free blocks. Makes finding a close block easier

44/47

Using a bitmap

- Usually keep entire bitmap in memory:
 - 4G disk / 4K byte blocks. How big is map?
- Allocate block close to block x?
 - Check for blocks near bmap[x/32]
 - If disk almost empty, will likely find one near
 - As disk becomes full, search becomes more expensive and less effective.
- Trade space for time (search time, file access time)
- Keep a reserve (e.g, 10%) of disk always free, ideally scattered across disk
 - Don't tell users (df -> 110% full)
 - N platters = N adjacent blocks
 - With 10% free, can almost always find one of them free

So what did we gain?

- Performance improvements:
 - Able to get 20-40% of disk bandwidth for large files
 - 10-20x original Unix file system!
 - Better small file performance (why?)
- Is this the best we can do? No.
- · Block based rather than extent based
 - Name contiguous blocks with single pointer and length
 - (Linux ext2fs)

• Writes of meta data done synchronously

- Really hurts small file performance
- Make asynchronous with write-ordering ("soft updates") or logging (the episode file system, ~LFS)
- Play with semantics (/tmp file systems)

467

Other hacks

- Obvious:
 - Big file cache.
- Fact: no rotation delay if get whole track.
 - How to use?
- Fact: transfer cost negligible.
 - Can get 20x the data for only \sim 5% more overhead
 - 1 sector = 10 ms + 8 ms + 50 us (512/10 MB/s) = 18 ms
 - -20 sectors = 10 ms + 8 ms + 1 ms = 19 ms
 - How to use?

• Fact: if transfer huge, seek + rotation negligible

- Mendel: LFS. Hoard data, write out MB at a time.