Secondary Storage: Q & A

- What is Secondary Storage?
 - It is a non-volatile repository for (both user and system) data and programs
- Who manages Secondary Storage?
 - File System part of the OS
- What kind of data can be stored in Secondary Storage?
 - Programs (source, object), temporary storage, virtual memory

Secondary Storage: Q & A

- What are the main requirements on file systems?
 - Should provide persistent storage
 - Handle very large information (large chunks, large numbers)
 - Concurrent access
- What are main user requirements?
 - How the storage appears to them
 - File naming and protection, operations allowed on files

File concept

- A file is a named collection of related information, usually as a sequence of bytes, with two views:
 - Logical (programmer's) view, as the users see it.
 - Physical (operating system) view, as it actually resides on secondary storage.

File concept...

- What is the difference between a file and a data structure in memory?
 - files are intended to be non-volatile; hence in principle, they are long lasting,
 - files are intended to be moved around (i.e., copied from one place to another), accessed by different programs and users

A view of storage management

of bits

Elements of storage management

File attributes

- Each file is associated with a collection of information, known as attributes:
 - NAME, owner, creator

Given a file, unix can determine what type of file a file is. FILE command exists on linux.

- type (e.g., source, data, binary)
- location (e.g., I-node or disk address)
- organization (e.g., sequential, indexed, random)
- access permissions
- time and date (creation, modification, and last accessed)
- size
- variety of other (e.g., maintenance) information.

File names

- Files provide a way to store and retrieve data from backing storage using file names
- Many OSs support two or more parts separated by a period in names
- In UNIX, files extensions are just conventions and not enforced by OS
- Applications like C compiler might enforce their own conventions
- MS-Windows associates programs with files using file extensions.

File types

Commonly used extensions:

	File type	Extensi	on	<u>Function</u>
#	Executable	exe, com, bin	ready-	to-run code
=	Text	txt, doc	textual	data, documents
#	Source	c, f77, asm	source	in various languages
=	Object	obj, o	object	code
=	Library	lib, a	library ı	routines
#	Archive	tar, zip,	arc	grouped files
=	Compressed	Z, gz	compr	essed
8	Print/view	ps, eps	printing	g or viewing
=	Word processo	or ppt, wp	o, tex proces	various word sors

Directories

- What is a directory?
 - Is a symbol table that can be searched for information about the files. Implemented as a file.
- Directories give a name space for the objects (files) to be placed.
- Directory entry contains information (attributes) about a file
 - entries are added in a directory as files are created, and are removed when files are deleted.

Name spaces

- Write down well known name spaces
- Classify them as hierarchical or flat
- For hierarchical ones, identify the depth
- Advantages versus disadvantages?

Directories

- Common directory structures are:
 - Single-level (flat): shared by all users worlds' first supercomputer CDC 6600 also had
 - Two-level: one level for each user should have some form of "user" login to identify the user and locate the user's files.
 - Tree: arbitrary (sub)-tree for each user login required.

An example: UNIX directories

UNIX uses directed acyclic-graph (DAG) structure for directory

File systems

- The basic services of a file system include:
 - keeping track of files (knowing location),
 - I/O support, especially the transmission mechanism to and from main memory,
 - management of secondary storage,
 - sharing of I/O devices,
 - providing protection mechanisms for information held on the system.

File system abstraction

Objects

Typical operations

Interactive (Shells)

Applications and system programs

files

copy, delete, rename

logical elements (records)

open/close, buffering seek (logical)

File System

file system check soft repair partitioning

physical elements (head, cylinder, ...)

raw read/write, seek (physical) low-level format

Example —UNIX file system

Mapping file systems to disks

logical file system

File system layout

File sharing

- File sharing raises the issue of protection
- One approach is to provide controlled access to files through a set of operations such as read, write, delete, list, and append
- One popular protection mechanism is a condensed version of access list containing: user, group, and other

File operations

Six basic operations for file manipulation: create, write, read, delete, reposition r/w pointer (a.k.a. seek), and truncate (rare)

File operations

Create

- file is created with no data
- sets some file attributes

Delete

- file is no longer needed
- storage released to free pool

Open

 process first opens a file -- fetch the attributes and list of disk addresses into main memory

Close

- frees the internal table space
- OSs enforce by limiting number of open files

File operations

Read

- comes from current position in file
- bytes to read and where to put specified

... Seek

- repositions the file pointer for random access
- after seeking data can be read or written

Write

- data written to file at current position
- If current position is at end-of-file, file's size increases

Example C program

```
/* File copy program. Error checking and reporting is minimal. */
 /* include necessary header files */
#include <sys/types.h>
#include <fcntl.h>
#include <stdlib.h>
#include <unistd.h>
int main(int argc, char *argv[]);
 /* ANSI prototype */
#define BUF SIZE 4096
 /* use a buffer size of 4096 bytes */
 /* protection bits for output file */
#define OUTPUT MODE 0700
int main(int argc, char *argv[])
 int in fd, out fd, rd count, wt count;
 char buffer[BUF SIZE];
 /* syntax error if argc is not 3 */
 if (argc != 3) exit(1);
```

Example C program...

```
/* Open the input file and create the output file */
in_fd = open(argv[1], O_RDONLY); /* open the source file */
if (in_fd < 0) exit(2); /* if it cannot be opened, exit */
out_fd = creat(argv[2], OUTPUT_MODE); /* create the destination file */
if (out_fd < 0) exit(3); /* if it cannot be created, exit */
/* Copy loop */
while (TRUE) {
 rd_count = read(in_fd, buffer, BUF_SIZE); /* read a block of data */
if (rd_count <= 0) break; /* if end of file or error, exit loop */
 wt count = write(out fd, buffer, rd count); /* write data */
 if (wt_count <= 0) exit(4); /* wt_count <= 0 is an error */
/* Close the files */
close(in_fd);
close(out fd);
if (rd_count == 0)
 /* no error on last read */
 exit(0);
else
 /* error on last read */
 exit(5);
```

A view of open(). directory structure fd = open (filename) file control directory structure block kernel memory secondary storage user space directory structure read(fd..) file control system-wide per-process block open-file table open-file table

kernel memory

user space

secondary storage

File access methods

- The information stored in a file can be accessed in a variety of methods:
 - Sequential: in order, one record after another.
 Convenient with sequential access devices (e.g., magnetic tape).
 - Direct (random): in any order, skipping the previous records.
 - Indexed: in any order, but accessed using particular key(s); e.g., hash table or dictionary. Database access (e.g., patient database in a hospital).

What is the file allocation problem?

- Allocating disk space for files
- File allocation impacts space and time
 - Space usage on disk (wastage due to fragmentation)
 - Access speed (latency of access)
- Common file allocation techniques are:
 - Contiguous
 - Chained (linked)
 - Indexed

What is the file allocation problem?

Disk space is allocated on a block basis

File system layout

- File systems are stored on disk partitions
- Sector 0 of the disk is called the MBR (master boot record)

File system layout

Contiguous allocation

Keep a free list of unused disk space.

Advantages:

- easy access, both sequential and random
- simple
- few seeks

Disadvantages:

- external fragmentation
- may not know the file size in advance

Directory

name	start	len.
a.out	00	3
hw1.c	12	6
report.tex	20	11

Chained (linked) allocation

hw1.c

report.tex

Mark allocated blocks as inuse.

Advantages:

- no external fragmentation
- files can grow easily

Disadvantages:

- lots of seeking
- random access difficult

Enhancements:

 Can be enhanced with a inmemory table – called File allocation table (FAT)

File allocation table

File Allocation Table

Indexed allocation

Allocate an array of pointers during file creation. Fill the array as new disk blocks are assigned.

Advantages:

- small internal fragmentation
- easy sequential and random access

Disadvantages:

- lots of seeks if the file is big
- maximum file size is limited by the size of a block

Example:

UNIX file system

Free space management

- Disk space is fixed
 - Need to reuse space freed by deleted files
 - Need to keep track of free space as in main memory management
- Can use following techniques for free space management:
 - Bit vectors
 - Linked lists or chains
 - single list of a set of free block lists
 - Indexing
 - single level, multiple levels

Free space management—bit vectors

Use 1 bit per fixed size free area (e.g. block) on disk.

The bitmap is stored on disk at a well-known address (e.g. block 0). A '1' bit indicates a free area while a '0' indicates an allocated block.

Free blocks on disk are shown shaded

Free space management—chains

... Chain/link pointers are stored in each disk block.

Free blocks on disk are shown shaded

Free space management—indexed

Maintain index pointing to all free blocks

Finding free space

- We must be able to search for free space of a specific size and how this is done depends on the free space management technique used
 - Bitmaps—search bitmap for a sequence of sufficient 1 bits
 - Can use hardware instructions on some machines (e.g. find first one – FFO)
 - Index—store the number of available blocks in each index entry and order index by size
 - e.g., Starting Block Number of Free Blocks

Finding free space cont.

Chained

- First Fit—find the first block on the chain big enough to accommodate the request
- Best Fit—find the region on the chain nearest in size but at least as large as the request
- Worst Fit—allocate from the largest region on the chain
- Next Fit—like first fit but continue searching on the chain from where you last left off
 - Maintain chain in circular fashion
 - Avoids constant allocation in localized region of memory

Other file system issues

- Disk blocking
 - multiple sectors per block for efficiency
- Disk quotas
- Reliability
 - Backup/restore (disaster scenarios)
 - File system (consistency) check (e.g., UNIX fsck)
- Performance
 - Block or buffer caches (a collection of blocks kept in memory)

An example: UNIX file system

Disk (partition) layout in traditional UNIX systems

The boot block usually contains (bootstrap) code to boot the system.

The super block contains critical information about the layout of the file system, such as number of I-nodes and the number of disk blocks.

Each I-node entry contains the file attributes, except the name. The first I-node points to the block containing the root directory of the file system.

An example: UNIX I-nodes

An example: UNIX file system

- There are three different indirection to access a file:
 - File Descriptor Table: one per process, keeping track of open files.
 - Open File Table: one per system, keeping track of all the files currently open.
 - I-node Table: one per system (disk volume or partition) keeping track all files.

An example: UNIX file system

UNIX File System Example

Root directory					
1	-				
1					
4	bin				
7	dev				
14	lib etc				
9					
6	usr				
8	tmp				

Looking up usr yields i-node 6

I-node 6 is for /usr

Mode size times 132

> I-node 6 says that /usr is in block 132

Block 132 is /usr directory

6	•				
1	••				
19	dick				
30	erik				
51	jim				
26	ast				
45	bal				

I-node 26 is for /usr/ast

Mode size times 406

Block 406 is /usr/ast directory

26	•				
6	••				
64	grants				
92	books				
60	mbox				
81	minix				
17	src				

/usr/ast is i-node

I-node 26 says that /usr/ast is in block 406

/usr/ast/mbox is i-node 60

The steps in looking up /usr/ast/mbox

26

Elements of storage management

Disk Memory Basics

Disk memory elements and key terms.

Disk structure (another view)

Disk Drives

Comprehensive info about disk memory: http://www.storageview.com/guide/

Access Time for a Disk

3. Disk rotation until sector has passed under the head:

Data transfer time (< 1 ms)

2. Disk rotation until the desired sector arrives under the head:
Rotational latency (0-10s ms)

The three components of disk access time. Disks that spin faster have a shorter average and worst-case access time.

Representative Magnetic Disks

Key attributes of three representative magnetic disks, from the highest capacity to the smallest physical size (ca. early 2003).

Manufacturer and Model Name	Seagate Barracuda 180	Hitachi DK23DA	IBM Microdrive	
Application domain	Server	Laptop	Pocket device	
Capacity	180 GB	40 GB	1 GB	
Platters / Surfaces	12 / 24	2/4	1/2	
Cylinders	24 247	24 247 33 067		
Sectors per track, avg	604 591		140	
Buffer size	16 MB	2 MB	1/8 MB	
Seek time, min,avg,max	1, 8, 17 ms	3, 13, 25 ms	1, 12, 19 ms	
Diameter	3.5"	2.5"	1.0"	
Rotation speed, rpm	7 200	4 200	3 600	
Typical power	14.1 W	2.3 W	0.8 W	

Organizing Data on Disk

Magnetic recording along the tracks and the read/write head.

0	16	32	48	1	17	33	49	2	Track i
30	46	62	15	31	47	0	16	32	 Track <i>i</i> + 1
60	13	29	45	61	14	30	46	62	Track <i>i</i> + 2
27	43	59	12	28	44	60	13	29	Track <i>i</i> + 3

Logical numbering of sectors on several adjacent tracks.

Disk Performance

Average rotational latency = 30 / rpm s = 30 000 / rpm ms

Arrival order of access requests:

A, B, C, D, E, F

Possible out-oforder reading:

C, F, D, E, B, A

Reducing average seek time and rotational latency by performing disk accesses out of order.

Disk Caching

Same idea as processor cache: bridge main-disk speed gap

Read/write an entire track with each disk access:

"Access one sector, get 100s free," hit rate around 90% Disks listed in above table have buffers from 1/8 to 16 MB Rotational latency eliminated; can start from any sector Need back-up power so as not to lose changes in disk cache

Placement options for disk cache

In the disk controller:

Suffers from bus and controller latencies even for a cache hit

Closer to the CPU:

Avoids latencies and allows for better utilization of space Intermediate or multilevel solutions

Disk scheduling

Scheduling problem: maximize the throughput with concurrent I/O requests from

Strategy: minimize the time spent by disk seeking for data – maximizes the time spent reading/writing data

Commonly used strategies include:

- Random
 - select from pool randomly
 - worst performer
 - sometimes useful as a benchmark for analysis and simulation
- First Come First Served (FCFS) or FIFO
 - fairest of them all; no starvation; requests are honored in the order they are received
 - works well for few processes (principle of locality)
 - approaches to random as number of processes competing for the given disk increases

Priority

- access to the disk is not actually controlled by the disk management software
- based on processes' execution priority
- designed to meet job throughput criteria and not to optimize the disk usage

Last In First Out (LIFO)

- service the most recently arriving request first
- can be useful for processing sequential files
- real danger of starvation; once a process falls behind it can be services only if the entire list ahead of it empties

- Above algorithms have based disk scheduling decision on the requestor process
- Following algorithms use requested item, i.e. the requested disk address
 - Shortest Service Time First (SSTF)
 - select the item requiring the shortest seek time
 - no guarantee of improved average seek time in any particular circumstance but
 - in general better average seek time than FIFO
 - random tie breaker used, if needed, to decide in which direction to move

- SCAN—back and forth over disk
 - heads move in only one direction until the last track is reached, then the direction is reversed
 - if the direction of the heads' travel is reversed once there are no more requests in that direction this method is called LOOK
 - · no danger of starvation, but
 - biased against the most recently used area on the disk
 - Doesn't exploit locality as well as SSTF though or as LIFO
 - often similar to SSTF
- C-SCAN—circular SCAN or one way SCAN and fast return
 - scans in only one direction to the last track and then returns heads quickly to the beginning
 - reduces the maximum delay for new arrivals

- LOOK—look for a request before moving in that direction
 - Heads move in only one direction until there are no more requests in that direction, then the direction is reversed.
- C-LOOK—circular LOOK
 - Scans in only one direction until there are no more requests in that direction and then returns heads quickly to the beginning

A comparative example—FCFS

A comparative example—SSTF

A comparative example—

A comparative example—sstf vs

A comparative example—C-

A comparative example—C-

A comparative example—All

Grouped arrivals 67 tracks 124

Request queue: 98, 183, 37, 122, 14, 124, 65, 67

Arrivals: 98, 183; 37; 122, 14; 124, 65, 67