Lecture 17: Mass-Storage Systems (cont.)

Instructor: Mitch Neilsen

Office: N219D

Quote of the Day

"Those parts of the system that you can hit with a hammer are called hardware;

those program instructions that you can only curse at are called software."

-- Anonymous

Outline – Chapter 10/12

- Overview of Mass Storage Structure
- Disk Structure
- Disk Attachment
- Disk Scheduling
- Disk Management
- Swap-Space Management
- RAID Structure
- Stable-Storage Implementation

Disk Structure

- Disk drives addressed as 1-dim arrays of logical blocks
 - The logical block is the smallest unit of transfer
- This array mapped sequentially onto disk sectors
 - Address 0 is 1st sector of 1st track of the outermost cylinder
 - Addresses incremented within track, then within tracks of the cylinder, then across cylinders, from innermost to outermost
- Translation is theoretically possible, but usually difficult
 - Some sectors might be defective
 - Number of sectors per track is not a constant

Non-uniform #sectors / track

- Reduce bit density per track for outer layers (Constant Linear Velocity, typically HDDs)
- Have more sectors per track on the outer layers, and increase rotational speed when reading from outer tracks (Constant Angular Velcity, typically CDs, DVDs)

Disk Formatting

- After manufacturing disk has no information
 - Is stack of platters coated with magnetizable metal oxide
- Before use, each platter receives low-level format
 - Format has series of concentric tracks
 - Each track contains some sectors
 - There is a short gap between sectors

Preamble	Data	ECC
----------	------	-----

- Preamble allows h/w to recognize start of sector
 - Also contains cylinder and sector numbers
 - Data is usually 512 bytes
 - ECC field used to detect and recover from read errors

Cylinder Skew

- Why cylinder skew?
- How much skew?
- Example, if
 - 10,000 rpm
 - Drive rotates in 6 ms
 - Track has 300 sectors
 - New sector every 20 μs
 - If track seek time 640 μs
 - \Rightarrow 32 sectors pass on seek

Cylinder skew: 32 sectors

Formatting and Performance

- If 10K rpm, 300 sectors of 512 bytes per track
 - 153600 bytes every 6 ms ⇒ 24.4 MB/sec transfer rate
- If disk controller buffer can store only one sector
 - For 2 consecutive reads, 2nd sector flies past during memory transfer of 1st track
 - Idea: Use single/double interleaving

Disk Partitioning

- Each partition is like a separate disk
- Sector 0 is MBR
 - Contains boot code + partition table
 - Partition table has starting sector and size of each partition
- High-level formatting
 - Done for each partition
 - Specifies boot block, free list, root directory, empty file system
- What happens on boot?
 - BIOS loads MBR, boot program checks to see active partition
 - Reads boot sector from that partition that then loads OS kernel, etc.

Handling Errors

- A disk track with a bad sector
- Solutions:
 - Substitute a spare for the bad sector (sector sparing)
 - Shift all sectors to bypass bad one (sector forwarding)

RAID Motivation

- Disks are improving, but not as fast as CPUs
 - 1970s seek time: 50-100 ms.
 - 2000s seek time: <5 ms.
 - Factor of 20 improvement in 3 decades
- We can use multiple disks for improving performance
 - By striping files across multiple disks (placing parts of each file on a different disk), parallel I/O can improve access time
- Striping reduces reliability
 - 100 disks have 1/100th mean time between failures of one disk
- So, we need striping for performance, but we need something to help with reliability / availability
- To improve reliability, we can add redundant data to the disks, in addition to striping

RAID

- A RAID is a Redundant Array of Inexpensive Disks
 - In industry, "I" is for "Independent"
 - The alternative is SLED, single large expensive disk
- Disks are small and cheap, so it's easy to put lots of disks (10s to 100s) in one box for increased storage, performance, and availability
- The RAID box with a RAID controller looks just like a SLED to the computer
- Data plus some redundant information is striped across the disks in some way
- How that striping is done is key to performance and reliability.

Some RAID Issues

Granularity

- fine-grained: Stripe each file over all disks. This gives high throughput for the file, but limits to transfer of 1 file at a time
- coarse-grained: Stripe each file over only a few disks. This limits throughput for 1 file but allows more parallel file access

Redundancy

- uniformly distribute redundancy info on disks: avoids loadbalancing problems
- concentrate redundancy info on a small number of disks:
 partition the set into data disks and redundant disks

- Level 0 is non-redundant disk array
- Files are striped across disks, no redundant info
- High read throughput
- Best write throughput (no redundant info to write)
- Any disk failure results in data loss
 - Reliability worse than SLED

- Mirrored Disks
- Data is written to two places
 - On failure, just use surviving disk
- On read, choose fastest to read
 - Write performance is same as single drive
 - Read performance is 2x better
- Expensive

data disks

mirror copies

Parity and Hamming Codes

- What do we need to do to detect and correct a one-bit error?
 - Suppose you have a binary number, represented as a collection of bits: <b3, b2, b1, b0>, e.g. 0110
- Detection is easy
- Parity:
 - Count the number of bits that are on, see if it's odd or even
 - EVEN parity is 0 if the number of 1 bits is even
 - Parity(<b3, b2, b1, b0 >) = P0 = b0 \otimes b1 \otimes b2 \otimes b3
 - Parity(<b3, b2, b1, b0, p0>) = 0 if all bits are intact
 - Parity(0110) = 0, Parity(01100) = 0 => No Error
 - Parity(11100) = 1 => ERROR!
 - Parity can detect a single error, but can't tell you which of the bits got flipped

Parity and Hamming Code

- Detection and correction require more work
- Hamming codes can detect double bit errors and detect & correct single bit errors
- 7/4 Hamming Code

```
- h0 = b0 \otimes b1 \otimes b3, 3 = 1+2, 5 = 1+4, 7 = 1+2+4
```


$$- h1 = b0 \otimes b2 \otimes b3$$
, $3 = 2+1$, $6 = 2+4$, $7 = 2+4+1$

- $h2 = b1 \otimes b2 \otimes b3$, 5 = 4+1, 6 = 4+2, 7 = 4+2+1
- H0(<1101>) = 0
- H1(<1101>) = 1
- H2(<1101>) = 0
- Hamming(<1101>) = <b3, b2, b1, h2, b0, h1, h0> = <1100110> 7 6 5 4 3 2 1 = bit position
- If a bit is flipped, e.g. <1110110>
- Hamming(<1111>) = <h2, h1, h0> = <111> compared to <010>,
 <101> are in error. Error occurred in bit 5 = 4+1.

- Bit-level striping with Hamming (ECC) codes for error correction
- All 7 disk arms are synchronized and move in unison
- Complicated controller
- Single access at a time
- Tolerates only one error, but with no performance degradation

- Use a parity disk
 - Each bit on the parity disk is a parity function of the corresponding bits on all the other disks
- A read accesses all the data disks
- A write accesses all data disks <u>plus</u> the parity disk
- On disk failure, read remaining disks plus parity disk to compute the missing data

- Combines Level 0 and 3 block-level parity with stripes
- A read accesses all the data disks
- A write accesses all data disks <u>plus</u> the parity disk
- Heavy load on the parity disk

- Block Interleaved Distributed Parity
- Like parity scheme, but distribute the parity info over all disks (as well as data over all disks)
- Better read performance, large write performance
 - Reads can outperform SLEDs and RAID-0

data and parity disks

- Level 5 with an extra parity bit
- Can tolerate two failures
 - What are the odds of having two concurrent failures?
- May outperform Level-5 on reads, slower on writes

RAID 0+1 and 1+0

RAID 0+1 Stripes are mirrored

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

RAID 1+0 Mirrored pairs are striped

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

Stable Storage

- Handling disk write errors:
 - Write lays down bad data
 - Crash during a write corrupts original data
- What we want to achieve? Stable Storage
 - When a write is issued, the disk either correctly writes data, or it does nothing, leaving existing data intact
- Model:
 - An incorrect disk write can be detected by looking at the ECC
 - It is very rare that same sector goes bad on multiple disks
 - CPU is fail-stop

Approach

- Use 2 identical disks
 - corresponding blocks on both drives are the same
- 3 operations:
 - Stable write: retry on 1st until successful, then try 2nd disk
 - Stable read: read from 1st. If ECC error, then try 2nd
 - Crash recovery: scan corresponding blocks on both disks
 - If one block is bad, replace with good one
 - If both are good, replace block in 2nd with the one in 1st

CD-ROMs

Spiral makes 22,188 revolutions around disk (approx 600/mm). Will be 5.6 km long. Rotation rate: 530 rpm to 200 rpm

CD-ROMs

Logical data layout on a CD-ROM

start_process

```
static void start process (void *exec )
  struct exec info *exec = exec ;
  struct intr frame if;
 bool success;
  /* Initialize interrupt frame and load executable. */
 memset (&if , 0, sizeof if );
  if .gs = if .fs = if .es = if .ds = if .ss = SEL UDSEG;
  if .cs = SEL UCSEG;
  if .eflags = FLAG IF | FLAG MBS;
  success = load (exec->file name, &if .eip, &if .esp);
  /* Allocate wait status. */
  if (success)
 exec->wait status = thread current ()->wait status
 = malloc (sizeof *exec->wait status);
 success = exec->wait status != NULL;
```

start_process

```
/* Initialize wait status. */
 if (success)
 /* Notify parent thread and clean up. */
 exec->success = success;
 sema up (&exec->load done);
 if (!success)
 thread exit ();
 /* Start the user process by simulating a return from an
 interrupt, implemented by intr exit (in
 threads/intr-stubs.S). Because intr exit takes all of its
 arguments on the stack in the form of a `struct intr frame',
 we just point the stack pointer (%esp) to our stack frame
 and jump to it. */
 asm volatile ("movl %0, %%esp; jmp intr exit" : : "g" (&if ) : "memory");
```

Cycle Counters

- Most modern systems have built in registers that are incremented every clock cycle
 - Very fine grained
 - Maintained as part of process state
 - In Linux, counts elapsed global time
- Special assembly code instruction to access
- On (recent model) Intel machines:
 - □ 64 bit counter.
 - □ RDTSC instruction sets %edx to high order 32-bits, %eax to low order 32-bits
- Aside: Is this a security issue?

Cycle Counter Period

■Wrap Around Times for 550 MHz machine

- Low order 32 bits wrap around every $2^{32} / (550 * 10^6) = 7.8$ seconds
- High order 64 bits wrap around every 2⁶⁴ / (550 * 10⁶) = 33539534679 seconds
 - □ 1065 years

□For 2 GHz machine

- Low order 32 bits every 2.1 seconds
- High order 64 bits every 293 years

Measuring with Cycle Counter

Idea

- □ Get current value of cycle counter
 - store as pair of unsigned's cyc hi and cyc lo
- Compute something
- □ Get new value of cycle counter
- Perform double precision subtraction to get elapsed cycles

```
/* Keep track of most recent reading of cycle counter */
static unsigned cyc_hi = 0;
static unsigned cyc_lo = 0;

void start_counter()
{
 /* Get current value of cycle counter */
 access_counter(&cyc_hi, &cyc_lo);
}
```

Accessing the Cycle Counter

- GCC allows inline assembly code with mechanism for matching registers with program variables
- Code only works on x86 machine compiling with GCC

```
void access_counter(unsigned *hi, unsigned *lo)
{
 /* Get cycle counter */
 asm("rdtsc; movl %%edx,%0; movl %%eax,%1"
 : "=r" (*hi), "=r" (*lo)
 : /* No input */
 : "%edx", "%eax");
}
```

■ Emit assembly with rdtsc and two movl instructions

```
asm("Instruction String"
 : Output List
 : Input List
 : Clobbers List);
 void access counter
 (unsigned *hi, unsigned *lo)
 /* Get cycle counter */
 asm("rdtsc; movl %%edx,%0; movl %%eax,%1"
 : "=r" (*hi), "=r" (*lo)
 : /* No input */
 : "%edx", "%eax");
```

Instruction String

- Series of assembly commands
 - Separated by ";" or "\n"
 - Use "%%" where normally would use "%"

```
asm("Instruction String"
 : Output List
 void access counter
 Input List
 (unsigned *hi, unsigned *lo)
 : Clobbers List
 /* Get cycle counter */
 asm("rdtsc; movl %%edx,%0; movl %%eax,%1"
 : "=r" (*hi), "=r" (*lo)
 : /* No input */
 : "%edx", "%eax");
  Output List
```

- Expressions indicating destinations for values %0, %1, ..., % j
 - Enclosed in parentheses
 - □ Must be *lvalue*
 - Value that can appear on LHS of assignment
- Tag "=r" indicates that symbolic value (%0, etc.), should be replaced by a register

```
asm("Instruction String"

: Output List
: Input List
: Clobbers List)
}

/* Get cycle counter */
asm("rdtsc; movl %%edx,%0; movl %%eax,%1"
: "=r" (*hi), "=r" (*lo)
: /* No input */
: "%edx", "%eax");
}
Input List
```

- - . . .
 - Enclosed in parentheses
 - Any expression returning value
- Tag "r" indicates that symbolic value (%0, etc.) will come from register

```
asm("Instruction String"
 : Output List
 void access counter
 : Input List
 (unsigned *hi, unsigned *lo)
 : Clobbers List);
 {
 /* Get cycle counter */
 asm("rdtsc; movl %%edx,%0; movl %%eax,%1
 : "=r" (*hi), "=r" (*lo)
 : /* No input */
 : "%edx", "%eax");
```

- □ Clobbers List
 - List of register names that get altered by assembly instruction
 - Compiler will make sure doesn't store something in one of these registers that must be preserved across asm
 - □ Value set before & used after

Completing Measurement

- Get new value of cycle counter
- Perform double precision subtraction to get elapsed cycles
- Express as double to avoid overflow problems

```
double get_counter()
{
 unsigned ncyc_hi, ncyc_lo
 unsigned hi, lo, borrow;
 /* Get cycle counter */
 access_counter(&ncyc_hi, &ncyc_lo);
 /* Do double precision subtraction */
 lo = ncyc_lo - cyc_lo;
 borrow = lo > ncyc_lo;
 hi = ncyc_hi - cyc_hi - borrow;
 return (double) hi * (1 << 30) * 4 + lo;
}</pre>
```

Timing With Cycle Counter

- Determine Clock Rate of Processor
 - Count number of cycles required for some fixed number of seconds

```
double MHZ;
int sleep_time = 10;
start_counter();
sleep(sleep_time);
MHZ = get_counter()/(sleep_time * 1e6);
```

- □ Time Function P()
 - First attempt: Simply count cycles for one execution of P

```
double tsecs;
start_counter();
P();
tsecs = get_counter() / (MHZ * 1e6);
```

Example – testClock.c

```
#include <stdio.h>
#include "clock.h"
 Processor Clock Rate ~= 2673.5 MHz
 cycles = 5343976388.000000, MHz = 2673.526339, cycles/Mhz = 1998849.351153
int main()
 elapsed time = 1.998849 seconds
  double cycles, Mhz;
  Mhz = mhz(1);
  start counter();
  sleep(2);
  cycles = get counter();
  printf("cycles = %f, MHz = %f, cycles/Mhz = %f\n", cycles, Mhz,
 cycles/Mhz);
  printf("elapsed time = %f seconds \n", cycles/(1.0e6*Mhz));
  return 0;
□ cat /proc/cpuinfo -> 2.53 GHz.
```

Measurement Pitfalls

□Overhead

- Calling get counter() incurs small amount of overhead
- Want to measure long enough code sequence to compensate

Summary

- Read Ch. 1-10
- Processes and Threads (Ch. 4)
- Process Scheduling (Ch. 5)
- Synchronization (Ch. 6)
- Deadlock (Ch. 7)
- Memory Management (Ch. 8)
- Virtual Memory (Ch. 9)
- Mass-Storage Structure (Ch. 10)
- Project #2 System Calls and User-Level Processes