Digital Document Preservation Simulation

Richard Landau

(late of Digital Equipment, Compaq, Dell)

- Research Affiliate, MIT Libraries Program on Information Science
- http://informatics.mit.edu/people/richard-landau

The Problem

- How do you preserve digital documents long-term?
- Surely not on CDs, tapes, etc., with short lifetimes
- LOCKSS: Lots Of Copies Keep Stuff Safe
- What's the threat model?
 - Failures: media, format obsolescence, fires, floods, earthquakes, institutional failures, mergers, funding cuts, malicious insiders,....
- Some data exists on disk media reliability, RAID, etc.
- Little data on reliability of storage strategies

The Project

- Digital Document Preservation Simulation
- Part of Program on Information Science, MIT Libraries:
 Dr. Micah Altman, Director of Research
- Develop empirical data that real libraries can use to make decisions about storage strategies and costs
 - Simulate a range of situations, let the clients decide what level of risk they are willing to accept
- I do this for fun: volunteer intern, 1-2 days/week

Questions to Be Answered

- Start small: 10,000 documents for 10 years, 1-20 copies
- (Short term questions, lots more in the long term)
- Question 0: If I place a number of copies out into the network, how many will I lose over time?
 - For various error rates and copies, what's the risk?
- Question 1: If I audit the remote copies and repair them if they're broken, how many will I lose over time?
 - For various auditing strategies and frequencies, what's the risk?

Tools

- Windows 7 on largish PCs
- Cygwin for Windows (like Linux on Windows)
- Python 2.7
 - SimPy library for discrete event simulations
 - argparse module for CLI
 - csv module for reading parameter files
 - logging module for recording events
 - itertools for generating serial numbers
 - random to generate exponentials, uniforms, Gaussians
- Random seed values from random.org

Approach

- Very traditional object and service oriented design
 - Client, Document, Collection of documents
 - Server, Copy of document, Storage Shelf
 - Auditor
- Asynchronous processes managed by SimPy
 - Sector failure, shelf failure, at exponential intervals
 - Audit a collection on a server, at regular intervals
- SimPy resource, network mutex for auditors
- Slightly perverse code (e.g., Hungarian naming)

How SimPy Works

- Library for discrete event simulation, V3
- Discrete event queue sorted by time
- Asynchronous processes, resources, events, timers
 - Process is a Python generator, yield to wait for event(s)
 - Timeouts, discrete events, resource requests
- Very simple to use, very efficient, good tutorial examples
- Time is floating point, choose your units

Early Results for Q0

Is Python Fast Enough?

- Yes, if one is careful
 - Code it all in C++? No. Get results faster with Python.
 - "Premature optimization is the root of all evil" -- Knuth
- Numerous small optimizations on the squeaky wheels
 - Just a few reduced CPU and I/O by 98%
- If it's still not fast enough, use a bigger computer

Burn Those CPUs!

- One test only 2 sec to 8 min
- 2000-4000 tests
- Scheduler runs 5-7 programs at once
- All 4 cores
- (Poor man's parallelism)
- 99% CPU use

Class Instances Should Have Names

- <cli><client.CDocument object at 0x6ffff9f6690> iS imperfectly informative
 - D127 is much better for humans: name, not address
 - With zillions of instances, identifying one during debugging is hard
- Suggestion:
 - Assign a unique ID to every instance that denotes class and a serial number
 - Always always pass IDs as arguments rather than instance pointers

How I Assign IDs

Every class begins like this:

```
class CDocument(object):
 getID = itertools.count(1).next

(in __init__)
 self.ID = "D" + str(self.getID())
 G.dID2Document[self.ID] = self
```

- itertools.count(1).next function returns a unique integer for this class, starting at 1, when you invoke it
- Global dictionary dID2Xxxx translates from an ID string to an instance of class Xxxx
- Pass ID as argument; when a function needs the pointer, it can use a single fast dictionary lookup

Lessons Learned

- Python is fast enough
- SimPy is really dandy
- argparse is a great lib for CLIs
- csv.DictReader makes everything a string, beware
- item-in-list is really slow, O(n/2), use dict or set instead
- Lots of comments in the code!

Code is on github

- On github: MIT-Informatics/PreservationSimulation
- Questions: mailto:landau@ricksoft.com

Further Details (Not Tonight)

- Many small optimizations add up
 - Fast find of victim document on a shelf
 - Shorten log file by removing many or all details
 - Minimize just-in-time checks during auditing
 - Change item-in-list checks to item-in-dict
- Wide variety of scenarios covered
 - 1000X span on document size, 100X on storage shelf size,
 10000X span on failure rates, 20X span on number of copies
 - A test run takes from 2 seconds to 8 minutes (CPU)
- Running external programs
- Post-processing of structured log files

Forming and Running External Commands

Substitute multiple arguments into a string with format()

```
TemplateCmd = "ps | grep {Name} | wc -1"
RealCmd = TemplateCmd.format(**dictArgs)
```

Run command and capture output into string (or list)

```
ResultString = ""
for Line in os.popen(RealCmd):
 ResultString += Line.strip()

nProcesses = int(ResultString)
if nProcesses < nProcessMax:
 . . .</pre>
```

A More Complicated Command

Read a dict of parameters with csv.DictReader

```
dir,specif,len,seed,cop,ber,berm,extra1
../q1,v3d50,0,919028296,01,0050,0050000,
```

And then substitute lots of arguments with format()

```
python main.py {family} {specif} {len} {seed} \
 --ncopies={cop} --ber={berm} {extra1} > \
 {dir}/{specif}/log{ber}/c{cop}b{ber}s{seed}.log \
 2>&1 &
```

Execute and capture output with os.popen()

Subprocess Module Instead

- os.popen is being replaced by more general functions
 - subprocess.check_output
 - subprocess. Popen
 - subprocess.Pipe
 - subprocess.communicate

Supersede That Old Function

- Have a complicated function that works, but you want to replace it with a spiffier version?
 - Edit in place?
 - Might break the whole thing for a while
 - Comment it out with " or """?
 - Not perfectly reliable, like "if 0" in C
- Supersede it: add the new version after the old
 - Last version replaces previous one in module or class dict

```
def Foo(...):
 (moldy old code)
def Foo(...):
 (shiny new code)
```