What Every Data Programmer Needs to Know about Disks

OSCON Data – July, 2011 - Portland

Ted Dziuba
@dozba
tjdziuba@gmail.com

Who are you and why are you talking?

First job: Like college but they pay you to go.

A few years ago: Technical troll for The Register.

Recently: Co-founder of Milo.com, local shopping engine.

Present: Senior Technical Staff for eBay Local

The Linux Disk Abstraction

Volume

/mnt/volume

File System

xfs, ext

Block Device

HDD, HW RAID array

What happens when you read from a file?

```
f = open("/home/ted/not_pirated_movie.avi", "rb")
avi_header = f.read(56)
f.close()
```


What happens when you read from a file?

- Main memory lookup
- Latency: 100 nanoseconds
- •Throughput: 12GB/sec on good hardware

What happens when you read from a file?

- Needs to actuate a physical device
- Latency: 10 milliseconds
- •Throughput: 768 MB/sec on SATA 3
- •(Faster if you have a lot of money)

Sidebar: The Horror of a 10ms Seek Latency

A disk read is 100,000 times slower than a memory read.

What happens when you write to a file?

```
f = open("/home/ted/nosql_database.csv", "wb")
f.write(key)
f.write(",")
f.write(value)
f.close()
```


What happens when you write to a file?

```
f = open("/home/ted/nosql_database.csv", "wb")
f.write(key)
f.write(",")
f.write(value)
f.close()
```


Aside: Stick your finger in the Linux Page Cache

Pre-Linux 2.6 used "pdflush", now per-Backing Device Info (BDI) flush threads

```
Dirty pages: grep -i "dirty" /proc/meminfo
```

```
/proc/sys/vm Love:
```


- •dirty expire centisecs: flush old dirty pages
- •dirty ratio: flush after some percent of memory is used
- •dirty writeback centisecs: how often to wake up and start flushing

Clear your page cache: echo 1 > /proc/sys/vm/drop_caches

Crusty sysadmin's hail-Mary pass: sync; sync; sync;

Fsync: force a flush to disk

```
f = open("/home/ted/nosql_database.csv", "wb")
f.write(key)
f.write(",")
f.write(value)
os.fsync(f.fileno())
f.close()
```


Also note, fsync() has a cousin, fdatasync() that does not sync metadata.

Aside: point and laugh at MongoDB

Mongo's "fsync" command:

Also supports "journaling", like a WAL in the SQL world, however...

- •It only fsyncs() the journal every 100ms..."for performance".
- •It's not enabled by default.

Fsync: bitter lies

```
f = open("/home/ted/nosql_database.csv", "wb")
f.write(key)
f.write(",")
f.write(value)
os.fsync(f.fileno())
f.close()
```


Drives will lie to you.

Fsync: bitter lies

- •Two types of caches: writethrough and writeback
- •Writeback is the demon

A Typical Workstation

A Good Server

An Even Better Server

The Demon Setup

Disks in a virtual environment

The Trail of Tears to the Platter

Disks in a virtual environment

Why EC2 I/O is Slow and Unpredictable

Image Credit: Ars Technica

Aside: Amazon EBS

Please stop doing this.

What's Killing That Box?

Cool Hardware Tricks

Beginner Hardware Trick: SSD Drives

- •\$2.50/GB vs 7.5c/GB
- •Negligible seek time vs 10ms seek time
- Not a lot of space

Cool Hardware Tricks

Intermediate Hardware Trick: RAID Controllers

- •Standard RAID Controller
- •SSD as writeback cache
- Battery-backed
- Adaptec "MaxIQ"
- •\$1,200

Image Credit: Tom's Hardware

Cool Hardware Tricks

Advanced Hardware Trick: FusionIO

- •SSD Storage on the Northbridge (PCIe)
- •6.0 GB/sec throughput. Gigabytes.
- •30 microsecond latency (30k ns)
- Roughly \$20/GB
- •Top-line card > \$100,000 for around 5TB

Questions

Questions & Heckling

Thank You

http://teddziuba.com/ @dozba