[537] Fast File System

Chapter 41
Tyler Harter
11/10/14

File-System Case Studies

Local

- FFS: Fast File System
- LFS: Log-Structured File System

Network

- **NFS**: Network File System
- AFS: Andrew File System

File-System Case Studies

Local

- FFS: Fast File System [today]
- LFS: Log-Structured File System

Network

- **NFS**: Network File System
- AFS: Andrew File System

Review Basic FS

Basic FS

Structures (on disk)

Operations

Core Performance

Super Block

Core Performance

Super Block

Data Block

Core Performance

Super Block

Data Block

Inode Table

Core Performance

Super Block

Data Block

directories

indirects

Inode Table

Core

Performance

Super Block

Data Block

directories

indirects

Inode Table

Data Bitmap

Inode Bitmap

super block

inodes

Data Blocks

 O

super block

bit maps

inodes

Data Blocks

0

Basic FS

Structures (on disk)

Operations

data bitmap	inode bitmap	root inode	foo inode	bar inode	root data	foo data

[traverse]

data	inode	root	foo	bar	root	foo
bitmap	bitmap	inode	inode	inode	data	data
		read			read	

[traverse]

ode root	foo	bar	root	foo
map inode	inode	inode	data	data
read	read		read	

[traverse]

create /foo/bar

data	inode	root	foo	bar	root	foo
bitmap	bitmap	inode	inode	inode	data	data
		read	read		read	read

bar does not already exist

data	inode	root	foo	bar	root	foo
bitmap	bitmap	inode	inode	inode	data	data
		read	read		read	read

[allocate inode]

data	inode	root	foo	bar	root	foo
bitmap	bitmap	inode	inode	inode	data	data
	read write	read	read		read	read

[populate inode]

data	inode	root	foo	bar	root	foo
bitmap	bitmap	inode	inode	inode	data	data
	read write	read	read	read write	read	read

[add bar to /foo]

data bitmap	inode bitmap	root inode	foo inode	bar inode	root data	foo data
	read	read	read		read	read
	write		write	read write		
			WIIIC			write

data bitmap	inode bitmap	root inode	foo inode	bar inode	root data	foo data	bar data

[append? yes]

data bitmap	inode bitmap	root inode	foo inode	bar inode	root data	foo data	bar data
				read			

[allocate block]

data	inode	root	foo	bar	root	foo	bar
bitmap	bitmap	inode	inode	inode	data	data	data
read write				read			

[point to block]

data bitmap	inode bitmap	root inode	foo inode	bar inode	root data	foo data	bar data
read write				read			

[write to block]

data bitmap	inode bitmap	root inode	foo inode	bar inode	root data	foo data	bar data
read write				read			
				write			write

Review Locality

Locality Usefulness

What types of locality are useful for a cache?

What types of locality are useful for a disk?

Order Matters Now

Order Matters Now

Policy: Choose Inode, Data Blocks

Bad File Layout

Better File Layout

Best File Layout

Fast File System

System Building

noob approach

- 1. get idea
- 2. build it!

System Building

noob approach

- 1. get idea
- 2. build it!

pro approach

- 1. identify state of the art
- 2. measure it, identify problems
- 3. get idea
- 4. build it!

System Building

noob approach

- 1. get idea
- 2. build it!

pro approach

- 1. identify state of the art
- 2. measure it, identify problems
- 3. get idea
- 4. build it!

measure then build

State of the art: original UNIX file system.

Layout

super block inodes Data Blocks

Free lists are embedded in inodes, data blocks. Data blocks are 512 bytes.

State of the art: original UNIX file system.

State of the art: original UNIX file system.

Measure throughput for file reads/writes.

Compare to theoretical max, which is...

State of the art: original UNIX file system.

Measure throughput for file reads/writes.

Compare to theoretical max, which is... disk bandwidth

State of the art: original UNIX file system.

Measure throughput for file reads/writes.

Compare to theoretical max, which is... disk bandwidth

Old UNIX file system: only 2% of potential. Why?

What is performance before/after aging?

What is performance before/after aging?

New FS: 17.5% of disk bandwidth

Few weeks old: 3% of disk bandwidth

What is performance before/after aging?

New FS: 17.5% of disk bandwidth

Few weeks old: 3% of disk bandwidth

FS is probably becoming fragmented over time.

Free list makes contiguous chunks hard to find.

What is performance before/after aging?

New FS: 17.5% of disk bandwidth

Few weeks old: 3% of disk bandwidth

hacky solution: occasional defrag

FS is probably becoming fragmented over time.

Free list makes contiguous chunks hard to find.

How does <u>block size</u> affect performance? Try doubling it!

How does <u>block size</u> affect performance? Try doubling it!

Performance **more** than doubled.

How does <u>block size</u> affect performance? Try doubling it!

Performance **more** than doubled.

How does <u>block size</u> affect performance? Try doubling it!

Performance **more** than doubled.

Logically adjacent blocks are probably not physically adjacent.

How does <u>block size</u> affect performance? Try doubling it!

Performance more than doubled.

Logically adjacent blocks are probably not physically adjacent.

How does <u>block size</u> affect performance? Try doubling it!

Performance more than doubled.

Logically adjacent blocks are probably not physically adjacent.

Smaller blocks cause more indirect I/O.

Old FS Summary

Observations:

- long distance between inodes/data
- inodes in single dir not close to one another
- small blocks (512 bytes)
- blocks laid out poorly
- free list becomes scrambled, causes random alloc

Result: 2% of potential performance! (and worse over time)

Problem: old FS treats disk like RAM!

Solution: a disk-aware FS

Design Questions

How to use big blocks without wasting space.

How to place data on disk.

Technique 1: Bitmaps

super block inodes Data Blocks

 \circ

Technique 1: Bitmaps

Use bitmaps instead of free list.

Provides more flexibility, with more global view.

Techniques

Bitmaps

before: whole disk

before: whole disk

now: one (smallish) group

zoom out

Technique 2: Groups

strategy: allocate inodes and data blocks in same group.

Groups

In FFS, groups were ranges of cylinders

- called <u>cylinder group</u>

In ext2-4, groups are ranges of blocks

- called block group

Groups

In FFS, groups were ranges of cylinders

- called <u>cylinder group</u>

In ext2-4, groups are ranges of blocks

- called block group

Techniques

Bitmaps Locality groups

Technique 3: Super Rotation

Technique 3: Super Rotation

Is it useful to have multiple super blocks?

Technique 3: Super Rotation

Is it useful to have multiple super blocks? Yes, if some (but not all) fail.

Problem

Problem

All super-block copies are on the top platter. What if it dies?

Problem

All super-block copies are on the top platter. What if it dies?

solution: for each group, store super-block at different offset.

Techniques

Bitmaps
Locality groups
Rotated super

Block Size

Doubling the block size for the old FS over doubled performance.

Strategy: choose block size so we never have to read more than two indirect blocks to find a data block (2 levels of indirection max). Want 4GB files.

How large is this?

Techniques

Bitmaps
Locality groups
Rotated super
Large blocks

Why not make blocks huge?

Most file are very small.

Why not make blocks huge?
Lots of waste in remainder of blocks.

Why not make blocks huge?
Lots of waste in remainder of blocks.

Why not make blocks huge?
Lots of waste in remainder of blocks.

Time vs. Space Tradeoffs...

Solution: Fragments

Hybrid!

Introduce "fragment" for files that use parts of blocks.

Only tail of file uses fragments.

Fragment Example

Block size = 4096 Fragment size = 1024

bits: 0000 0000 1111 0010

blk1 blk2 blk3 blk4

How to Decide

Whether addr refers to block or fragment is inferred by the file size.

What about when files grow?

Must copy fragments to new block if there's not room to grow.

append A to first file

append A to first file

append A to first file, copy to fragments to new block.

Optimal Write Size

Writing less than a block is inefficient.

Solution: new API exposes optimal write size.

For pipes and sockets, the new call returns the buffer size.

The stdio library uses this call.

Techniques

Bitmaps
Locality groups
Rotated super
Large blocks
Fragments

Smart Policy

Where should new inodes and data blocks go?

Strategy

Put related pieces of data near each other.

Strategy

Put related pieces of data near each other.

Rules:

- 1. Put directory entries near directory inodes.
- 2. Put inodes near directory entries.
- 3. Put data blocks near inodes.

Strategy

Put related pieces of data near each other.

Rules:

- 1. Put directory entries near directory inodes.
- 2. Put inodes near directory entries.
- 3. Put data blocks near inodes.

Sound good?

Challenge

The file system is one big tree.

All directories and files have a common root.

In some sense, all data in the same FS is related.

Challenge

The file system is one big tree.

All directories and files have a common root.

In some sense, all data in the same FS is related.

Trying to put everything near everything else will leave us with the same mess we started with.

Revised Strategy

Put more-related pieces of data near each other.

Put less-related pieces of data far from each other.

Revised Strategy

Put more-related pieces of data near each other.

Put less-related pieces of data far from each other.

FFS developers used their best judgement.

FFS: Two-Level Allocator

Level 1: decide which group

Level 2: decide where in group

Preferences

File inodes: allocate in same group with dir

Dir inodes: allocate in <u>new</u> group with fewer inodes than the average group

First data block: allocate near inode

Other data blocks: allocate near previous block

Problem: Large Files

A single large file can use nearly all of a group.

This displaces data for many small files.

It's better to do one seek for the large file than one seek for each of many small files.

Preferences

File inodes: allocate in same group with dir

Dir inodes: allocate in <u>new</u> group with fewer inodes than the average group

First data block: allocate near inode

Other data blocks: allocate near previous block

Large file data blocks: after 48KB, go to new group. Move to another group (w/ fewer than avg blocks) every subsequent 1MB.

Preferences

File inodes: allocate in same group with dir

Dir inodes: allocate in <u>new</u> group with <u>fewer inodes than the</u> <u>average group</u>

First data block: allocate near inode

Other data blocks: allocate near previous block

Large file data blocks: after 48KB, go to new group. Move to another group (w/ fewer than avg blocks) every subsequent 1MB.

Group Descriptor (aka Summary Block)

 super block
 bitmaps
 inodes
 Data Blocks

Group Descriptor (aka Summary Block)

how many free inodes, data blocks?

Techniques

Bitmaps
Locality groups
Rotated super
Large blocks
Fragments
Smart allocation

Conclusion

First disk-aware file system.

FFS inspired modern files systems, including ext2 and ext3.

FFS also introduced several new features:

- long file names
- atomic rename
- symbolic links

Advice

All hardware is unique.

Treat disk like disk!

Treat flash like flash!

Treat random-access memory like random-access memory!

Advice

All hardware is unique.

Treat disk like disk!

Treat flash like flash!

Treat random-access memory like random-access memory! (actually don't -- the name is a lie)

Announcements

Exam this Friday

- 7-9pm, CHEM 1351 (same as last time)

Review this Wednesday

- 7-9pm, room TBD. Bring questions.

Office hours Monday (today)

- after class, in lab