R

بسم الله الرحمن الرحيم

جلسه بیست و دوم – حافظهی جانبی (۲)

جلسهی گذشته

Overview of Mass Storage Structure

- Bulk of secondary storage for modern computers is hard disk drives
 (HDDs) and nonvolatile memory (NVM) devices
- HDDs spin platters of magnetically-coated material under moving readwrite heads
 - Drives rotate at 60 to 250 times per second
 - **Transfer rate** is rate at which data flow between drive and computer
 - Positioning time (random-access time) is time to move disk arm to desired cylinder (seek time) and time for desired sector to rotate under the disk head (rotational latency)
 - Head crash results from disk head making contact with the disk surface -- That's bad
- Disks can be removable

Disk Geometry

Virtual Geometry

Disk Scheduling Algorithms

- Time required to read or write a disk block determined by 3 factors
 - Seek time
 - Rotational delay
 - Actual transfer time
- Seek time dominates
 - Schedule disk heads to minimize it!

Disk Scheduling Algorithms

- First-come first serve
- Shortest seek time first
- Scan → back and forth to ends of disk
- C-Scan → only one direction
- Look → back and forth to last request
- C-Look → only one direction

FCFS

Illustration shows total head movement of 640 cylinders

SCAN (Cont.)

C-SCAN (Cont.)

Shortest Seek First (SSF)

Shortest Seek First (SSF)

- **■**Cuts arm motion in half
- ■Fatal problem:
 - -Starvation is possible!

The Elevator Algorithm

- ■Use one bit to track which direction the arm is moving
 - Up
 - Down
- ■Keep moving in that direction
- ■Service the next pending request in that direction
- ■When there are no more requests in the current direction, reverse direction

Other Algorithms

- First-come first serve
- Shortest seek time first
- Scan → back and forth to ends of disk
- C-Scan → only one direction
- Look → back and forth to last request
- C-Look → only one direction

جلسهی جدید

SSD

Nonvolatile Memory Devices

- If disk-drive like, then called **solid-state disks** (SSDs)
- Other forms include USB drives (thumb drive, flash drive), DRAM disk replacements, surface-mounted on motherboards, and main storage in devices like smartphones
- Can be more reliable than HDDs
- More expensive per MB
- Maybe have shorter life span need careful management
- Less capacity
- But much faster
- Busses can be too slow -> connect directly to PCI for example
- No moving parts, so no seek time or rotational latency

Nonvolatile Memory Devices

- Have characteristics that present challenges
- Read and written in "page" increments (think sector) but can't overwrite in place
 - Must first be erased, and erases happen in larger "block" increments
 - Can only be erased a limited number of times before worn out – ~ 100,000
 - Life span measured in drive writes per day (DWPD)
 - A 1TB NAND drive with rating of 5DWPD is expected to have 5TB per day written within warrantee period without failing

خطاهای دیسک

Disks Errors

- ■Transient errors v. hard errors
- ■Manufacturing defects are unavoidable
 - Some will be masked with the ECC in each sector
- ■Dealing with bad sectors
 - Allocate several spare sectors per track
- ■At the factory, some sectors are remapped to spares
 - Errors may also occur during the disk lifetime
- ■The sector must be remapped to a spare
 - By the OS
 - By the device controller

Spare Sectors

Substituting a new sector

Shifting sectors

Software Handling of Bad Sectors

- Add all bad sectors to a special file
 - The file is hidden; not in the file system
 - Users will never see the bad sectors
- Backups
 - Some backup programs copy entire tracks at a time
 - Must be aware of bad sectors!

STABLE STORAGE

- ■The model of possible errors:
 - Disk writes a block and reads it back for confirmation
 - If there is an error during a write it will be detected upon reading the block
 - Disk blocks can go bad spontaneously but subsequent reads will detect the error
 - CPU can fail but failed writes are detectable errors
 - Highly unlikely to loose the same block on two disks (on the same day)

- ■Use two disks for redundancy
- ■Each write is done twice
 - Each disk has N blocks
 - Each disk contains exactly the same data
- ■To read the data ...
 - you can read from either disk
- ■To perform a write ...
 - you must update the same block on both disks
- ■If one disk goes bad ...
 - You can recover from the other disk

■ Stable write

- Write block on disk # 1
- Read back to verify
- If problems...
 - Try again several times to get the block written
 - Then declare the sector bad and remap the sector
 - Repeat until the write to disk #1 succeeds
- Write same data to corresponding block on disk #2
 - Read back to verify
 - Retry until it also succeeds

■Stable Read

- Read the block from disk # 1
- If problems...
 - Try again several times to get the block
- If the block can not be read from disk #1...
 - Read the corresponding block from disk #2
- Our Assumption:
 - The same block will not simultaneously go bad on both disks

- Crash Recovery
 - Scan both disks
 - Compare corresponding blocks
 - For each pair of blocks...
 - If both are good and have same data...
 - Do nothing; go on to next pair of blocks
 - - If one is bad (failed ECC)...
 - Copy the block from the good disk
 - If both are good, but contain different data...
 - (CPU must have crashed during a "Stable Write")
 - Copy the data from disk #1 to disk #2

Crashes During a Stable Write

- ■Disk blocks can spontaneously decay
- ■Given enough time...
 - The same block on both disks may go bad
 - Data could be lost!
 - Must scan both disks to watch for bad blocks (e.g., every day)
- ■Many variants to improve performance
 - Goal: avoid scanning entire disk after a crash
 - Goal: improve performance
 - Every stable write requires: 2 writes & 2 reads
 - But we can do better ...

RAID

- ■Redundant Array of Independent Disks
- ■Redundant Array of Inexpensive Disks
- ■Two goals:
 - Increased reliability
 - Increased performance

RAID Structure

- RAID redundant array of inexpensive disks
 - multiple disk drives provides reliability via redundancy
- Increases the mean time to failure
- Mean time to repair exposure time when another failure could cause data loss
- Mean time to data loss based on above factors
- If mirrored disks fail independently, consider disk with 100,000 mean time to failure and 10 hour mean time to repair
 - Mean time to data loss is $100,000^2 / (2 * 10) = 500 * 10^6$ hours, or 57,000 years!

RAID

RAID

RAID (0 + 1) and (1 + 0)

a) RAID 0 + 1 with a single disk failure.

b) RAID 1 + 0 with a single disk failure.

FREE BLOCK

Disk Space Management

- The OS must choose a disk "block" size...
 - The amount of data written to/from a disk
 - Must be some multiple of the disk's sector size

- How big should a disk block be?
 - = Page Size?
 - = Sector Size?
 - = Track size?

Disk Space Management

■ Large block sizes:

- Internal fragmentation
- Last block has (on average) 1/2 wasted space
- Lots of very small files; waste is greater

■Small block sizes:

- More seeks; file access will be slower

Block Size Tradeoff

- ■Smaller block size?
 - Better disk utilization
 - Poor performance
- ■Larger block size?
 - Lower disk space utilization
 - Better performance

Simple Example

- A Unix System
 - 1000 users, 1M files
 - Median file size = 1,680 bytes
 - Mean file size = 10,845 bytes
 - Many small files, a few really large files
- For simplicity, let's assume all files are 2 KB...
 - What happens with different block sizes?
 - The tradeoff will depend on details of disk performance

Block size tradeoff

Assumption: All files are 2K bytes

Given: Physical disk properties

Seek time=10 msec

Transfer rate=15 Mbytes/sec

Rotational Delay=8.33 msec * 1/2

Managing Free Blocks

- ■Approach #1:
 - Keep a bitmap
 - 1 bit per disk block
- ■Approach #2
 - Keep a free list

Managing Free Blocks

■Approach #1:

- Keep a bitmap
- 1 bit per disk block
 - Example:
 - 1 KB block size
 - 16 GB Disk \Rightarrow 16M blocks = 2^{24} blocks
 - Bitmap size = 2^{24} bits \Rightarrow 2K blocks
 - 1/8192 space lost to bitmap

■Approach #2

- Keep a free list

- ■Linked List of Free Blocks
- ■Each block on disk holds
 - A bunch of addresses of free blocks
 - Address of next block in the list

Free list of disk blocks

This approach takes more space than bitmap... But "free" blocks are used, so no real loss!

- Two kinds of blocks:
 - Free Blocks
 - Block containing pointers to free blocks
- Always keep one block of pointers in memory
 - This block may be partially full
- Need a free block?
 - This block gives access to 255 free blocks
 - Need more?
 - Look at the block's "next" pointer
 - Use the pointer block itself
 - Read in the next block of pointers into memory

- To return a block (X) to the free list
 - If the block of pointers (in memory) is not full, add X to it

- To return a block (X) to the free list
 - If the block of pointers (in memory) is not full, add X to it
 - If the block of pointers (in memory) is full
 - Write it to out to the disk
 - Start a new block in memory
 - Use block X itself for a pointer block
 - All empty pointers except for the next pointer

Scenario:

- Assume the block of pointers in memory is almost empty
- A few free blocks are needed.
 - This triggers disk read to get next pointer block
- Now the block in memory is almost full
- Next, a few blocks are freed
- The block fills up
 - This triggers a disk write of the block of pointers

■ Problem:

 Numerous small allocates and frees, when block of pointers is right at boundary results in lots of disk I/O

Free list of disk blocks

■Solution

- Try to keep the block in memory about 1/2 full
- When the block in memory fills up...
 - Break it into 2 blocks (each 1/2 full)
 - Write one out to disk

■A similar solution

- Keep 2 blocks of pointers in memory at all times
- When both fill up
 - Write out one
- When both become empty
- Read in one new block of pointers

Comparison: Free List vs Bitmap

Desirable:

- Keep all the blocks in one file close together

■ Free Lists:

- Free blocks are all over the disk
- Allocation comes from (almost) random location

■ Bitmap:

- Much easier to find a free block "close to" a given position
- Bitmap implementation:
 - Keep 2 MByte bitmap in memory
 - Keep only one block of bitmap in memory at a time

Extensions

- RAID alone does not prevent or detect data corruption or other errors, just disk failures
- Solaris ZFS adds checksums of all data and metadata
- Checksums kept with pointer to object, to detect if object is the right one and whether it changed
- Can detect and correct data and metadata corruption
- ZFS also removes volumes, partitions
 - Disks allocated in pools
 - Filesystems with a pool share that pool, use and release space like malloc() and free() memory allocate / release calls

ZFS checksums all metadata and data

Traditional and Pooled Storage

(a) Traditional volumes and file systems.

(b) ZFS and pooled storage.

Object Storage

- General-purpose computing, file systems not sufficient for very large scale
- Another approach start with a storage pool and place objects in it
 - Object just a container of data
 - No way to navigate the pool to find objects (no directory structures, few services
 - Computer-oriented, not user-oriented
- Typical sequence
 - Create an object within the pool, receive an object ID
 - Access object via that ID
 - Delete object via that ID

Object Storage (Cont.)

- Object storage management software like Hadoop file system (HDFS) and Ceph determine where to store objects, manages protection
 - Typically by storing N copies, across N systems, in the object storage cluster
 - Horizontally scalable
 - Content addressable, unstructured