

Hoofdstuk 14

Externe Opslag: Basisconcepten

Wat is data? Bits: 2 ≠ voltages

"binary digit"

Wat is data? Bytes

Grootste byte: 255

256 ≠ waarden

Natuurlijke getallen als byterijen

```
> (define number 1234567)
> (modulo number 256)
135
> (set! number (quotient number 256))
> (modulo number 256)
214
> (set! number (quotient number 256))
> number
18
```


 $1234567 = 18 \cdot 256^2 + 214 \cdot 256^1 + 135 \cdot 256^0$

18, 214, 135 minst significante byte op big endian 135, 214, 18 little endian meest significante byte op eerste (laagste) geheugenadres

eerste (laagste)

geheugenadres

Grafische data als byterijen

60, 66, 2, 30, 98, 66, 70, 59

Terminologie

```
1024 bytes = 1 kilobyte 1024 = 2<sup>10</sup>
1024 \text{ kilobyte} = 1 \text{ megabyte} (1M)
1024 megabyte = 1 gigabyte (1G)
1024 gigabyte = 1 terabyte (1T)
1024 \text{ terabyte} = 1 \text{ petabyte} (1P)
1024 petabyte = 1 exabyte (1E)
1024 exabyte = 1 zettabyte (1Z)
1024 zettabyte = 1 yottabyte (1Y)
```


Computers
≈
gigabytes

Harddisks ≈ terabytes

 $2^0 = 1$ $2^1 = 2$ $2^2 = 4$ $2^3 = 8$ $2^4 = 16$ $2^5 = 32$ $2^6 = 64$ $2^7 = 128$ $2^8 = 256$ $2^{10} = 1024$ $2^{16} = 65536$

Scheme's Bytevectoren

Nuttig om "rauwe" data voor te stellen


```
(define letter-a
  (let ((v (make-bytevector 8)))
 (bytevector-u8-set! v 0 60)
 (bytevector-u8-set! v 1 66)
 (bytevector-u8-set! v 2 2)
 (bytevector-u8-set! v 3 30)
 (bytevector-u8-set! v 4 98)
 (bytevector-u8-set! v 5 66)
 (bytevector-u8-set! v 6 70)
 (bytevector-u8-set! v 7 59)
 v))
```

Veel efficiënter dan gewone vectoren

values + type tag

```
> (bytevector-u8-ref letter-a 6)
70
```

make-bytevector, bytevector-u8-ref, bytevector-u8-set!

∈ R7RS

Getallen in Bytevectoren: plaats

```
(define (natural-bytes nmbr)
  (exact (ceiling (log (max (+ nmbr 1) 2) 256))))
(define (integer-bytes nmbr)
  (exact (ceiling (log (max (abs (+ (* 2 nmbr) 1)) 2) 256))))
```


```
> (natural-bytes 0)
1
> (natural-bytes 1)
1
> (natural-bytes 77)
1
> (natural-bytes 255)
1
> (natural-bytes 256)
2
> (natural-bytes 1234567)
3
```

```
> (integer-bytes 1)
1
> (integer-bytes 127)
1
> (integer-bytes 128)
2
> (integer-bytes -127)
1
> (integer-bytes -128)
1
> (integer-bytes -128)
```

```
> (log 123 256)
0.867814313167405
> (ceiling (log 123 256))
1.0
> (ceiling (log 1234567 256))
3.0
> (ceiling (log 1 256))
0
> (ceiling (log 0 256))
log: division by zero
```

(import (scheme inexact))

Getallen in Bytevectoren 2/2

Strings in Bytevectoren


```
> (bytevector-length (string->utf8 "hello"))
(string->utf8 str)
 > (bytevector-length (string->utf8 "Здравствуйте!"))
(utf8->string bytes)
 25
 > (bytevector-length (string->utf8 "你好"))
 (define (<u>utf8-sentinel-for</u> nmbr-byts)
 ledere lengte
 (define byts (make-bytevector nmbr-byts))
 (define (fill! offset rem)
 heeft zijn
 (cond ((= rem 1)
 (bytevector-u8-set! byts offset 127))
 eigen +∞
 ((= rem 2)
Later nodig...
 (bytevector-u8-set! byts offset 223)
 (bytevector-u8-set! byts (+ offset 1) 191))
 (else
 (bytevector-u8-set! byts offset 239)
 (bytevector-u8-set! byts (+ offset 1) 191)
 (bytevector-u8-set! byts (+ offset 2) 191)
 (if (> rem 3)
 (fill! (+ offset 3) (- rem 3))))))
 (fill! 0 nmbr-byts)
 > (string<? "д" (utf8-sentinel-for 2))
 (utf8->string byts))
 > (string<? "д" (utf8-sentinel-for 1))
```

#f

Waar zitten die bytes?

De Geheugenhiërarchie

De Geheugenhiërarchie

Verschil in opslagcapaciteit >3 grootteordes

Verschil in toegangstijden >5 grootteordes

Verschil in cost/byte >3 grootteordes

Disks

Magnetiseerbaar materiaal + hysterese

Geformateerde Disk

Georganiseerd in tracks en sectoren. Op elke track ∩ sector bevindt zich een <u>blok</u>.

Een blok bevat typisch tussen de 512 bytes en 4K data.

Een blok is de lees- en schrijfeenheid.

Een blok lezen of schrijven

Fase 1: De kop bewegen naar de juiste track.

Fase 2: Wachten tot de juiste sector passeert.

Fase 3: Het blok effectief lezen of schrijven.

$$T = T_{seek} + T_{latency} + T_{transfer}$$

Disk Abstractie

```
ADT disk
block-size
 number
disk-size
 number
block-ptr-size
 number
block-idx-size
 number
new
 ( string → disk )
mount
 ( string → disk )
unmount
 (disk \rightarrow \emptyset)
disk?
 ( any → boolean )
name
 ( disk → string )
read-block
 ( disk number → block )
```

```
Een groep blokken met nummer ∈ [0..disksize-1]
```

ledere blok bevat block-size bytes

```
(define block-size 50)
(define disk-size 200)
(define block-ptr-size (natural-bytes disk-size))
(define block-idx-size (natural-bytes block-size))

Elk bloknummer past in

block-ptr-size bytes
```

Elke blokindex past in block-idx-size bytes

Disk (image): Implementatie

```
(define-record-type disk
  (make-disk n)
  disk?
  (n name))
```

Bezet een stuk van de echte disk

```
(define (<u>new</u> name)
  (define port (<u>open-output-file</u> name #:exists 'truncate))
  (define zeroes (<u>make-bytevector</u> block-size 0))
  (let <u>low-level-format</u>
 ((block-nr 0))
 (write-bytevector zeroes port)
 (if (< (+ 1 block-nr) disk-size)</pre>
 (<u>low-level-format</u> (+ 1 block-nr)))
 (close-port port)
 (make-disk name))
(define (mount name)
  (make-disk name))
(define (<u>unmount</u> dsk)
  '())
```

Maakt de blokken aan

open-output-file, make-bytevector write-bytevector, close-port

 $\in R7RS$

Block Abstractie

```
ADT block

write-block!
  (block → Ø)
block?
  (any → boolean)
disk
  (block → disk)
position
  (block → number)
```

```
decode-byte
 ( block number → byte )
encode-byte!
 ( block number byte \rightarrow \emptyset )
decode-string
 ( block number number → string )
encode-string!
 ( block number number string → Ø )
decode-fixed-natural
 ( block number number → natural )
encode-fixed-natural!
 ( block number number natural → Ø )
decode-arbitrary-integer
 ( block number → integer × number )
encode-arbitrary-integer!
 ( block number integer → number )
decode-real
( block number number → real )
encode-real!
 ( block number number real → number )
decode-bytes
 ( block bytevector number number number \rightarrow \varnothing )
encode-bytes!
 ( block bytevector number number number → Ø )
```

Representatie van Blokken

```
(define-record-type block
  (make-block d p b)
  block?
  (d disk)
  (p position)
  (b bytes))
```

Elk blok
correspondeert
met een reeks
bytes op de disk

Elk blok heeft een nummer op de disk

Lezen en Schrijven van een Blok

```
(define (<u>read-block</u> dsk bptr)
 (define port (<u>open-input-file</u> (name dsk)))
 (<u>set-port-position!</u> port (* bptr block-size))
 Zet de "current"
 (let ((byts (<u>read-bytevector</u> block-size port)))
 (close-port port)
 van de output port
 (make-block dsk bptr byts)))
 op de juiste byte
(define (write-block! blck)
  (define bptr (position blck))
  (define data-byts (bytes blck))
  (define port (<u>open-output-file</u> (name (disk blck)) #:exists 'update))
 (<u>set-port-position!</u> port (* bptr block-size))
 (write-bytevector port data-byts)
 Lees/schrijf de
 (close-port port))
```

```
open-input-file, open-output-file,
set-port-position!, read-bytevector,
write-bytevector, close-port
```

∈ R7RS

bytevector horend bij het blok

En/De-coderen van data(1)

```
(define (encode-byte! blck offs byte)
 (bytevector-u8-set! (bytes blck) offs byte))
 offs = offset in het blok
(define (<u>decode-byte</u> blck offs)
 (bytevector-u8-ref (bytes blck) offs))
 (define (encode-fixed-natural! blck offs size nmbr)
 (bytevector-uint-set! (bytes blck) offs nmbr 'big size))
 (define (<u>decode-fixed-natural</u> blck offs size)
 Lengte wordt
 (bytevector-uint-ref (bytes blck) offs 'big size))
 ook opgeslagen
 (define (encode-arbitrary-integer! blck offs nmbr)
 (define size (integer-bytes nmbr))
 (encode-byte! blck offs size)
 (bytevector-sint-set! (bytes blck) (+ offs 1) nmbr 'big size)
 (+ size 1))
 (define (<u>decode-arbitrary-integer</u> blck offs)
 (define size (decode-byte blck offs))
 (define nmbr (bytevector-sint-ref (bytes blck) (+ offs 1) 'big size))
 (cons nmbr (+ offs size 1)))
```

En/De-coderen van data(2)


```
(define (encode-real! blck offs size nmbr)
 (cond ((= size real64)
 (bytevector-ieee-double-set! (bytes blck) offs nmbr 'big)
 size)
 ((= size real32)
 (bytevector-ieee-single-set! (bytes blck) offs nmbr 'big)
 size)
 (else
 (error "illegal real size" size))))
(define (<u>decode-real</u> blck offs size)
 (cond ((= size real64)
 (bytevector-ieee-double-ref (bytes blck) offs 'big))
 ((= size real32)
 (bytevector-ieee-single-ref (bytes blck) offs 'big))
 (else
 (error "illegal real size" size))))
```

(define real32 4) (define real64 8)

En/De-coderen van data(3)

```
Kopieer alle
(define (encode-string! blck offs size strg)
 (set! strg (string->utf8 strg))
 bytes en vul
 (<u>do</u> ((indx 0 (+ indx 1)))
 aan met 0'en
 ((= indx size))
 (let ((byte (if (< indx (bytevector-length strg))</pre>
 (bytevector-u8-ref strg indx)
 <u>Paddina</u>
 str-end-byte)))
 (encode-byte! blck (+ offs indx) byte))))
 (define str-end-byte 0)
(define (<u>decode-string</u> blck offs size)
 (let ((bytevector-u8-set!
 (lambda (bv indx val)
 (bytevector-u8-set! by indx val)
 bv)))
 (utf8->string
 (let loop
 ((indx 0))
 Blijf uitlezen tot
 (if (< indx size)</pre>
 (let ((byte (decode-byte blck (+ offs indx))))
 je een 0 ziet
 (if (eq? byte str-end-byte)
 (make-bytevector indx 0)
 (bytevector-u8-set! (loop (+ indx 1)) indx byte)))
 (make-bytevector indx 0)))))
```

En/De-coderen van rauwe data(4)

Het Filesysteem

Unix

Mac OS X

DOS

Data wordt georganiseerd in allerlei structuren die ontstaan door blokken aan elkaar te linken. Dit gebeurt door de <u>blokpointer</u> van het ene blok te encoderen als bytes in het andere blok. Een reeks aan elkaar gelinkte blokken noemen we een <u>file</u>.

Sommige blokken behoren tot één of andere file; andere zijn vrij. De vrije blokken worden bijgehouden in een freelist.

Alles begint bij het <u>metablok</u>

De files geven we een naam. De <u>directory</u> is een lijst van filenamen met bloknummer van het begin van de file

Organisatie van de Disk

Filesysteem: Constanten

```
(define meta-bptr null-block)

(define (null-block? bptr) (= bptr null-block))

O is het bloknummer van het metablok en dient dus ook als ()
```

```
(define (read-meta-block disk)
  (disk:read-block disk meta-bptr))

(define (write-meta-block! meta)
  (disk:write-block! meta))
```

(define null-block 0)

mag geen onderdeel van file zijn

Enkel-Linken van Blokken

```
(define next-offset 0)

(define (next-bptr blck)
 (disk:decode-fixed-natural blck next-offset disk:block-ptr-size))

(define (next-bptr! blck bptr)
 (disk:encode-fixed-natural! blck next-offset disk:block-ptr-size bptr))
```


(define (has-next? blck)
 (not (null-block? (next-bptr blck))))

Layout van het Metablok

```
(define directory-offset 0)
(define freelist-offset disk:block-ptr-size)
(define available-offset (* 2 disk:block-ptr-size))
(define (<u>directory</u> meta)
  (disk:decode-fixed-natural meta directory-offset disk:block-ptr-size))
(define (<u>directory!</u> meta blck)
  (disk:encode-fixed-natural! meta directory-offset disk:block-ptr-size blck))
(define (<u>freelist</u> meta)
  (disk:decode-fixed-natural meta freelist-offset disk:block-ptr-size))
(define (<u>freelist!</u> meta flst)
  (disk:encode-fixed-natural! meta freelist-offset disk:block-ptr-size flst))
(define (<u>blocks-free</u> meta)
  (disk:decode-fixed-natural meta available-offset disk:block-ptr-size))
(define (blocks-free! meta free)
  (disk:encode-fixed-natural! meta available-offset disk:block-ptr-size free))
```

Structuur van de Directory

(name,bptr) - slots

Enkel volledig lege blokken worden opnieuw in de freelist gehangen

Layout van één Directoryblok

```
(define nr-of-dir-slots (quotient (- disk:block-size disk:block-ptr-size)
 slot-size))
 (name,bptr) - slots
(define (<u>dir-name/bptr!</u> blck slot name bptr)
 (define offn (+ disk:block-ptr-size (* slot slot-size)) )
 (define offp (+ disk:block-ptr-size (* slot slot-size) filename-size))
 (disk:encode-string! blck offn filename-size name)
 (disk:encode-fixed-natural! blck offp disk:block-ptr-size bptr))
(define (<u>dir-name</u> blck slot)
 (define offn (+ disk:block-ptr-size (* slot slot-size)))
 (disk:decode-string blck offn filename-size))
(define (<u>dir-bptr</u> blck slot)
 (define offp (+ disk:block-ptr-size (* slot slot-size) filename-size))
 (disk:decode-fixed-natural blck offp disk:block-ptr-size))
```

```
(define (empty-slot? blck slot)
  (string=? sentinel-filename (dir-name blck slot)))
(define (at-end? blck slot)
  (= slot nr-of-dir-slots))
```

High-level Format van de Disk

Het metablok bevat
een pointer naar de
directory, naar de
freelist en houdt het
aantal vrije blokken bij

Het metablok zélf is niet vrij

leder blok in de freelist bevat het bloknummer van zijn opvolger

```
(define (<u>format!</u> disk)
  (define meta (read-meta-block disk))
  (directory! meta null-block)
 (freelist! meta (+ meta-bptr 1))
  (blocks-free! meta (- disk:disk-size 1))
  (write-meta-block! meta)
 (let <u>high-level-format</u>
 ((bptr (+ meta-bptr 1)))
 (let ((block (disk:read-block disk bptr)))
 (cond ((< (+ bptr 1) disk:disk-size)</pre>
 (next-bptr! block (+ bptr 1))
 (disk:write-block! block)
 (<u>high-level-format</u> (+ bptr 1)))
 (else
 (next-bptr! block null-block)
 (disk:write-block! block))))
 disk)
```

Beheer van Vrije Blokken (1)

```
(define (new-block disk)
  (define meta (read-meta-block disk))
  (define flst (freelist meta))
  (if (null-block? flst)
 (error "disk full! (new-block)" disk)
 (let ((blck (disk:read-block disk flst)))
 (blocks-free! meta (- (blocks-free meta) 1))
 (freelist! meta (next-bptr blck))
 (write-meta-block! meta)
 blck)))
```

Beheer van Vrije Blokken (2)

Een blok in de freelist "pushen": O(1)

```
(define (delete-block blck)
  (define disk (disk:disk blck))
  (define meta (read-meta-block disk))
  (next-bptr! blck (freelist meta))
  (disk:write-block! blck)
  (freelist! meta (disk:position blck))
  (blocks-free! meta (+ (blocks-free meta) 1))
  (write-meta-block! meta))
```

Filesysteem Operatie #1: mk

```
Een slot aanmaken
(define (<u>mk</u> disk name bptr)
  (define meta (read-meta-block disk))
 in de directory
 (let <u>loop-dir</u>
 ((dptr (directory meta))
 (new! (lambda (newb)
 (let ((meta (read-meta-block disk)))
 outer loop:
 (directory! meta (disk:position newb))
 (write-meta-block! meta)))))
 directory blokken
 (let ((blck (if (null-block? dptr)
 (fresh-block! disk new!)
 (disk:read-block disk dptr)))
 (let <u>loop-block</u>
 ((slot 0))
 (cond ((at-end? blck slot)
 (loop-dir (next-bptr blck)
 (lambda (newb)
 (next-bptr! blck (disk:position newb))
 (disk:write-block! blck))))
 ((empty-slot? blck slot)
 (dir-name/bptr! blck slot name bptr)
 inner loop: slot
 (disk:write-block! blck))
 zoeken in een blok
 (else
 (<u>loop-block</u> (+ slot 1)))))))
```

Filesysteem Oneratie #2: rm

```
(define (<u>rm</u> disk name)
 (define meta (read-meta-block disk))
 Een slot verwijderen
 (set! name (cap-name name))
 (let <u>loop-dir</u>
 uit de directory
 ((bptr (directory meta))
 (nxt! (lambda (next)
 (directory! meta next)
 outer loop:
 (write-meta-block! meta))))
 (let ((blck (if (null-block? bptr)
 directoryblokken
 (error "file not found (rm)" name)
 (disk:read-block disk bptr)))
 (let <u>loop-block</u>
 inner loop: slot
 ((slot 0)
 (seen #f))
 zoeken in een blok
 (cond ((at-end? blck slot)
 (loop-dir (next-bptr blck) (lambda (next)
 (next-bptr! blck next)
 (disk:write-block! blck)))
 ((empty-slot? blck slot)
 (loop-block (+ slot 1) seen))
 ((string=? name (dir-name blck slot))
 (dir-name/bptr! blck slot sentinel-filename null-block)
 (disk:write-block! blck)
 (if (not seen)
 (maybe-delete-block! blck slot nxt!)))
 (else
 (<u>loop-block</u> (+ slot 1) #t))))))
```

Filesysteem Operatie #2: rm (ctd)

```
(define (maybe-delete-block! blck slot next!)
  (cond
 ((at-end? blck slot)
 (next! (next-bptr blck))
 (delete-block blck))
 ((empty-slot? blck slot)
 (maybe-delete-block! blck (+ slot 1) next!))))
```

Operaties #3&4: whereis, Is

```
(define (<u>ls</u> disk)
 De directory
 (define meta (read-meta-block disk))
 (define bptr (directory meta))
 opsommen als lijst
 (if (null-block? bptr)
 (let <u>traverse-dir</u>
 (define (<u>whereis</u> disk name)
 (define meta (read-meta-block disk))
 (define bptr (directory meta))
 name (cap-name name))
 (set!
 Een file opzoeken
 (if (null-block? bptr)
 in de directory
 (let <u>traverse-dir</u>
 ((blck (disk:read-block disk bptr))
 (slot 0))
 (cond ((at-end? blck slot)
 (if (has-next? blck)
 (traverse-dir (disk:read-block disk (next-bptr blck)) 0)
 null-block))
 ((string=? name (dir-name blck slot))
 (dir-bptr blck slot))
 (else
 (traverse-dir blck (+ slot 1))))))
```

Sequentiële Files

Populairste soort file

Lange rijen van Scheme waarden op disk

```
ADT output-file
new
 ( disk string → output-file )
name
 ( output-file → string )
open-write!
 ( disk string → output-file )
close-write!
 ( output-file \rightarrow \emptyset )
reread!
 ( output-file → input-file )
write!
 ( output-file any \rightarrow \emptyset )
delete!
  ( output-file \rightarrow \emptyset )
```

reread! en rewrite! "spoelen de file terug"

```
ADT input-file
name
 ( input-file → string )
open-read!
 ( disk string → input-file )
rewrite!
  ( input-file → output-file )
close-read!
 ( input-file \rightarrow \emptyset )
has-more?
 ( input-file → boolean )
read
 ( input-file → any )
peek
 ( input-file → any )
delete!
 ( input-file \rightarrow \emptyset )
```

Voorbeeld

```
(define d (disk:new "My Computer"))
(fs:format! d)
(define f (out:new d "TestFile"))
(out:write! f 3.14)
(out:write! f 42)
(out:write! f "Done!")
(out:close-write! f)
(set! f (in:open-read! d "TestFile"))
(display (in:read f))(newline)
(display (in:read f))(newline)
(display (in:read f))(newline)
(in:close-read! f)
 Welcome to DrRacket, version 5.1.3 [3m].
 Language: r6rs [custom].
 3.14
 42
 Done!
```

Duale Representatie

```
(define-record-type sequential-file
  (make d n h b)
  sequential-file?
  (d disk)
  (n name)
  (h header header!)
  (b buffer buffer!))
De header
1ste bl
```

De header bevat een referentie naar het 1ste blok v/d file. De buffer is een <u>kopie</u> <u>in centraal geheugen</u> van <u>één</u> blok van de file. Slechts 2 blokken in het geheugen!

```
(define frst-offs 0)
(define curr-offs disk:block-ptr-size)

(define (first hder)
 (disk:decode-fixed-natural hder frst-offs disk:block-ptr-size))
(define (first! hder bptr)
 (disk:encode-fixed-natural! hder frst-offs disk:block-ptr-size bptr))
(define (current hder)
 (disk:decode-fixed-natural hder curr-offs disk:block-idx-size))
(define (current! hder offs)
 (disk:encode-fixed-natural! hder curr-offs disk:block-idx-size offs))
```

Creëren / Openen

```
(define (new disk name)
  (define hder (fs:new-block disk))
  (define bffr (fs:new-block disk))
  (define file (make disk name hder bffr))
  (fs:mk disk name (disk:position hder))
  (first! hder (disk:position bffr))
  (fs:next-bptr! bffr fs:null-block)
  (current! hder disk:block-ptr-size)
  (disk:write-block! hder)
```

Header <u>maken</u>
& registreren in
de directory

Header

opzoeken

in de

directory

```
(define (open-write! disk name)
  (define bptr (fs:whereis disk name))
  (define hder (disk:read-block disk bptr))
  (define fptr (first hder))
  (define bffr (disk:read-block disk fptr))
  (define file (make disk name hder bffr))
  (current! hder disk:block-ptr-size)
  file)
```

Current: next pointer overslaan

file)

```
(define (open-read! disk name)
  (define bptr (fs:whereis disk name))
  (define hder (disk:read-block disk bptr))
  (define fptr (first hder))
  (define bffr (disk:read-block disk fptr))
  (define file (make disk name hder bffr))
  (current! hder disk:block-ptr-size)
  file)
```

Sluiten / Deleten

```
(define (close-read! file)
  ()); nothing to write
```

```
(define (block-bytes-free file)
  (define hder (header file))
  (define curr (current hder))
  (- disk:block-size curr))
(define (<u>close-write!</u> file)
  (define hder (header file))
  (define bffr (buffer file))
  (define fdsk (disk file))
  (disk:write-block! hder)
 (if (> (block-bytes-free file) 0)
 (disk:encode-byte! bffr (current hder) eof-tag))
 (let ((rest-list (fs:next-bptr bffr)))
 (fs:next-bptr! bffr fs:null-block)
 (<u>fs:delete-chain</u>! fdsk rest-list))
  (disk:write-block! bffr))
```

Sluit eventueel de buffer netjes af, schrijf weg en ruim ongebruikte blokken op

```
(define (delete! file)
  (define fnam (name file))
  (define hder (header file))
  (define fdsk (disk file))
  (fs:delete-chain! fdsk (first hder))
  (fs:delete-block hder)
  (fs:rm fdsk fnam))
```

Terugspoelen

```
(define (reread! file)
  (define dsk (disk file))
  (define hder (header file))
  (define fptr (first hder))
  (close-write! file)
  (buffer! file (disk:read-block dsk fptr))
  (current! hder disk:block-pointer-size)
  file)
```

Current: next pointer overslaan

```
(define (rewrite! file)
  (define fdsk (disk file))
  (define hder (header file))
  (define fptr (first hder))
  (close-read! file)
  (buffer! file (disk:read-block fdsk fptr))
  (current! hder disk:block-ptr-size)
  file)
```

Schrijven

Encodeer het type van de waarde in 1 byte

Schrijf de waarde achter die byte

```
(define natural-tag 0)
(define integer-tag 1)
(define decimal-tag 2)
(define string-tag 3)
(define eof-tag 255)
(define eob-tag 254)
```

Schrijven van ≠ datatypes

```
(define (<u>write-type-tag</u> file ttag)
 (<u>claim-bytes!</u> file 1)
 Het type
 (let* ((bffr (buffer file))
 (hder (header file))
 (curr (current hder)))
 (<u>disk:encode-byte!</u> bffr curr ttag)
 (current! hder (+ curr 1))))
(define (<u>write-natural</u> file nmbr)
(claim-bytes! file (+ (disk:natural-bytes nmbr) 1))
(let* ((hder (header file))
 (define (<u>write-integer</u> file nmbr)
 (claim-bytes! file (+ (disk:integer-bytes nmbr) 1))
 (let*
 (define (<u>write-real</u> file nmbr)
 (claim-bytes! file disk:real64)
 (let*
 (define (write-string file strg)
 (curre
 (claim-bytes! file 1)
 (let* ((hder (header file))
 (curr (current hder))
 (bffr (buffer file))
 (byts (string->utf8 strg)))
 (disk:encode-byte! bffr curr (bytevector-length byts))
 (current! hder (+ curr 1))
 (rollout-bytes file byts 0)))
 47
```

Garanderen van Plaats

```
(define (claim-bytes! file nmbr)
  (define bffr (buffer file))
  (define hder (header file))
  (define curr (current hder))
  (when (< (block-bytes-free file) nmbr)
 (if (not (= curr disk:block-size))
 (disk:encode-byte! bffr curr eob-tag))
 (provide-next-block! file)))</pre>
```

Ofwel een nieuw blok; Ofwel een oud blok

Lezen

```
(define (<u>read</u> file)
 (define hder (header file))
 Lees de waarde na
 (define curr (current hder))
 het type gelezen te
 (define (peek file)
 (define hder (header file))
 hebben
 (let* ((bffr (buffer file))
 (curr-offs (current hder))
 (ttag (<u>read-type-tag</u> file))
 (res (car (cond ((= ttag natural-tag))
 (peek-natural file))
 ((= ttag integer-tag)
 (peek-integer file))
 ((= ttag decimal-tag)
 (peek-real file))
 ((= ttag string-tag)
 (cur
 (peek-string file))
 (car
 ((= ttag eof-tag)
 (cons () curr-offs))
 (else
 (error "unsupported type on file (peek)" ttag)))))
 (current! hder curr-offs)
 (buffer! file bffr)
 peek reset
 res))
 de toestand
```

Garanderen van Bytes

```
(define (supply-bytes! file)
  (define bffr (buffer file))
  (define hder (header file))
  (define curr (current hder))
  (if (not (more-on-buffer? file))
 (read-next-block! file)))
```

```
(define (read-next-block! file)
  (define fdsk (disk file))
  (define hder (header file))
  (define bffr (buffer file))
  (define next-bptr (fs:next-bptr bffr))
  (define next-blck (disk:read-block fdsk next-bptr))
  (buffer! file next-blck)
  (current! hder disk:block-ptr-size))
```

H9-H11: Hét Centrale Thema

Minimaliseren van het aantal bloktransferten

Caching

Een <u>cache</u> is een mechanisme dat twee verschillende geheugens doorverbindt en het verschil in performantiegedrag van die twee geheugens opvangt via statistische technieken.

Een stuk gereserveerd geheugen in het snelle geheugen dat een kopie van een deel van het trage geheugen bevat.

Enkele bytevectoren in de processor

Enkele blokken in centraal geheugen

Disk Caches

Basis voor Caching: Locality

Temporal Locality: De meest recent gebruikte geheugenlocaties hebben de grootste kans om in de nabije toekomst opnieuw gebruikt te worden.

Spatial Locality: Geheugenlocaties dichtbij de meest recent gebruikte geheugenlocaties hebben de grootste kans om in de nabije toekomst gebruikt te worden.

Selection Sort

Quicksort

Caching Terminologie

Als een benodigde datawaarde tijdens het lezen van de cache gevonden wordt, spreken we van een <u>cache hit</u>. Anders van een <u>cache miss</u> en is een <u>evict</u> nodig alvorens een nieuwe datawaarde in de cache kan geladen worden.

Als een datawaarde in de cache geschreven wordt moet het trage geheugen ook ooit geupdate worden. In een write-through cache gebeurt dat meteen. In een write-back cache gebeurt dat bij een evict. Een dirty-bit is dan nodig voor boekhouding.

Welke Datawaarden Evicten?

Random: Gooi een willekeurige datawaarde uit de cache.

First-In, First-Out (FIFO): De oudste datawaarde wordt eruit gegooid.

Least Frequently Used (LFU): Gooi de minst gebruikte datawaarde eruit.

O(size)

Least Recently Used (LRU): Gooi de datawaarde eruit die het langst niet meer gebruikt is.

Gecachete Disk Blokken

write-block! maakt het blok ongelocked

> read-block maakt het blok gelocked

Elk gebruikt (encode of decode) actualiseert de time-stamp

```
dirty?
  ( block → boolean )
dirty!
  ( block boolean→ ø )
locked?
  ( block → boolean )
locked!
  ( block boolean→ Ø )
time-stamp
  ( block → time )
time-stamp!
 (block time \rightarrow \emptyset)
invalidate!
 (block \rightarrow \emptyset)
valid?
 ( block → boolean )
```

Encoders maken het blok "dirty"

Eens ge-evict uit de cache, is het blok niet meer valid

Gecachete Blokken

```
(define-record-type cblock
  (make d l t i b)
  block?
  (d dirty? dirty-set!)
  (l locked? locked!)
  (t time-stamp time-stamp!)
  (i disk)
  (b block block!))

(define (make-block cdsk blck)
  (make #f #t (current-time) cdsk blck))
```

dirty: werd het blok door encoding aangeraakt?

locked: werd het block door de applicatie nog niet logisch weggeschreven?

```
(define (dirty! blck)
  (dirty-set! blck #t))

(define (invalidate! blck)
  (block! blck ()))

(define (valid? blck)
  (not (null? (block blck))))
```

Gecachete Encoders

```
De dirty flag
(define (make-cached-encoder proc)
 wordt gezet
 (lambda args
 (define blck (car args))
 (if (not (valid? blck))
 (error "invalidated cblock(cached version of encoder)" blck))
 (time-stamp! blck (current-time))
 We maken het
 (dirty! blck)
 (apply proc (cons (block blck) (cdr args)))))
 blok "jonger"
(define encode-byte!
  (make-cached-encoder disk:encode-byte!))
(define encode-fixed-natural!
 Oorspronkelijke
  (make-cached-encoder disk:encode-fixed-natural!))
(define encode-arbitrary-integer!
 operatie wordt
  (make-cached-encoder disk:encode-arbitrary-integer!))
(define encode-real!
 opgeroepen
  (make-cached-encoder disk:encode-real!))
(define encode-string!
  (make-cache
(define encode Operaties op invalid blokken (make-cache
 worden tegengehouden
```

Gecachete Decoders

```
(define (make-cached-decoder proc)
  (lambda args
 (define blck (car args))
 (if (not (valid? blck))
 (error "invalidated cblock(cached version of decoder)" blck))
 (time-stamp! blck (current-time))
 (apply proc (cons (block blck) (cdr args)))))
(define decode-byte
 (make-cached-decoder disk:decode-byte))
(define decode-fixed-natural
 (make-cached-decoder disk:decode-fixed-natural))
(define decode-arbitrary-integer
 (make-cached-decoder disk:decode-arbitrary-integer))
(define decode-real
 (make-cached-decoder disk:decode-real))
(define decode-string
 (make-cached-decoder disk:decode-string))
(define decode-bytes
 (make-cached-decoder disk:decode-bytes))
```

Gecachete Disk

```
ADT disk
 ADT blijft
block-size
 number
 onveranderd
disk-size
 number
block-ptr-size
 Implementatie
 number
block-idx-size
 bevat echter een
 number
new
 cache in het
 ( string → disk )
mount
 centraal geheugen
 ( string → disk )
unmount
 ( disk \rightarrow \emptyset )
disk?
 ( any → boolean )
name
 ( file → string )
size
 ( file → number )
read-block
 ( disk number → block )
```

De Eigenlijke Cache

```
(define cache-size 10)

(define (cache:new)
 (make-vector cache-size ()))

(define (cache:get cche indx)
 (vector-ref cche indx))

(define (cache:put! cche indx blck)
 (vector-set! cche indx blck))
```

Gewoon een vector van blokken

Zoek een gegeven blok nummer op in de cache

Deze cache is <u>fully</u>
<u>associative</u>: ieder blok
kan gelijk waar terecht
komen in de cache.

De eigenlijke Cache (ctd)

```
Zoek 'n
 (define (<u>cache:find-free-index</u> cche)
 vrij plekkie
 (define oldest-time (current-time))
 (define oldest-indx -1) ★
 (define (<u>traverse</u> indx)
 (if (< indx cache-size)</pre>
 "oudste tot nu toe"
 (let
 ((blck (cache:get cche indx)))
 (if (null? blck)
 Tindx
 Gelockedte
 (let ((lckd (locked? blck)))
 (if (not lckd)
 (let
 blokken
  Vrij slot is
 ((stmp (time-stamp blck)))
 (when (time<? stmp oldest-time)</pre>
 komen niet in
meteen goed
 (set! oldest-time stmp)
 (set! oldest-indx indx))))
 aanmerking
 (<u>traverse</u> (+ indx 1)))))
 (if (negative? oldest-indx)
 voor evict
 (error "cache full" cche)
 oldest-indx)))
 (traverse 0))
```

Creëren, Mounten & Unmounten

```
(define-record-type cdisk
  (make-cdisk v d)
  disk?
  (v disk-cache)
  (d real-disk))
```

Gecachete disk = disk + cache

```
(define (new name)
 (make-cdisk (cache:new) (disk:new name)))

(define (mount name)
 (make-cdisk (cache:new) (disk:mount name)))

(define (name cdsk)
 (disk:name (real-disk cdsk)))
```

Alle dirty blokken moeten geschreven worden

Wandel de volledige cache af

Lezen en Schrijven van Blokken

```
(define (<u>read-block</u> cdsk bptr)
 (define cche (disk-cache cdsk))
 Indien niet in cache,
 (define blck (cache:find-block cche bptr))
 (if (null? blck)
 lees van de disk,
 (let*
 ((indx (cache:find-free-index cche))
 eventueel na een <u>evict</u>
 (blck (cache:get cche indx)))
 (when (not (null? blck))
 (if (dirty? blck)
 (disk:write-block! (block blck)))
 (invalidate! blck))
 (set! blck (make-block cdsk (disk:read-block (real-disk cdsk) bptr)))
 (cache:put! cche indx blck)))
 Gelezen blokken
 (locked! blck #t)
 blck)
 worden gelocket
```

```
(define (write-block! blck)
  (if (not (valid? blck))
 (error "invalidated block(write-block!)" blck))
  (locked! blck #f))
 write schriift het block
```

write schrijft het block niet meteen weg!

en worden door schrijven weer unlocked

Hoofdstuk 14

- 14.1 Wat is Data? Bits, bytes, bytevectoren
- 14.2 De disk abstractie
- 14.3 Het filesysteem
- 14.4 Sequentiële Files
- 14.5 Caching

